State Scope of Work Presented to the ### **U.S. Department of Education** Updated: July 17, 2014 CFDA Number: 84.395A It is in the wake of our modern history, and on the heels of more recent events, that the State of Tennessee submitted — with great pride and hope for our children — its application for federal resources in the U.S. Department of Education's Race to the Top Fund on January 18, 2010. Through its ambitious First to the Top plan, the state will capitalize on its assets: - a rich pool of data, - a plan in place for revamped standards and assessments, - growing STEM industries, - a wide variety of local and national organizations willing to help, - an expanded charter school law that can usher in new innovation, and - the full support of every local education agency, countless state organizations, all seven gubernatorial candidates, and the state teachers union. Tennessee will create an intensive focus on the power of human capital: recruiting, developing, evaluating, and compensating the best talent Tennessee can find for its schools; equipping them with the tools they need to succeed, such as standards and data; defining expectations and setting the bar high for student, teacher, and principal success; rethinking old and out-of-date practices that keep great teachers and leaders from succeeding; and harnessing the power of external organizations, foundations, and committed partners to help Tennessee achieve its specific goals and targets. This document captures the state's comprehensive scope of work for implementing this ambitious plan. Pages 3-11 outline the state's goals, projects, associated budgets, and key personnel, while pages 12-33 detail the state's annual targets. Timelines specifying major milestones that will allow each project to meet goals and annual targets are outlined on pages 34-68. #### I. Goals, Relevant Projects and Budgets, and Key Personnel ### Section A. State Success Factors Reform Plan Criteria: (A)(2) Building strong statewide capacity to implement, scale up, and sustain proposed plans #### Goals for this Sub-criterion: - Coordinate reform areas on a regular basis and serve as a liaison among State agencies, promising regional efforts, and collaborative teams/networks that have been established for implementation support. - Increase Tennessee Department of Education efficiency. - Support implementation of state and local reform efforts, and ensure all proposed goals are met and that plans are in place to sustain initiatives beyond the grant period. - Put into action high-quality research, evaluation, and development activities aimed at informing how best to reform education and educate children, capitalizing on new opportunities. - Synthesize and promote exchanges of high-quality empirical evidence on state-of-the-art initiatives and recent advances in the four assurances of Race to the Top. - Stimulate meaningful collaboration among educational researchers, practitioners, and policymakers that encourages these stakeholders to take advantage of the most promising educational reform directions and strategies. #### **Relevant Projects and Budgets:** - First to the Top (FTTT) Oversight Team (\$2,461,599 as of amendment 18) - Tennessee's Consortium on Research, Evaluation, and Development (TNCRED) (\$3,182,003 as of amendment 18) - Supplemental LEA Scope of Work Fund (\$7,326,015 per January 7, 2014 update to amendment 13) - Tennessee Department of Education Delivery Unit (EDU) (\$416,005 per updates referenced in amendment 19)* #### **Key Personnel:** • Director of First to the Top ^{*}Note: Please see amendment 12, approved by the U.S. Department of Education on January 22, 2013. ### Section B. Standards and Assessments Reform Plan Criteria: (B)(3) Supporting the transition to enhanced standards and high-quality assessments #### Goals for this Sub-criterion: - Ensure that Tennessee has a high-quality plan for supporting a statewide transition to and implementation of internationally benchmarked K-12 standards that build toward college and career readiness by the time of high school graduation, and high-quality assessments tied to these standards. - Ensure that pre-service teachers enrolled in Tennessee's institutions of higher education receive training in Common Core State Standards. #### **Relevant Projects and Budgets:** - Common Core Standards Professional Development (\$40,154,545 as of amendment 20) - Integrating Common Core Standards into Pre-service (\$1,922,279 as of amendment 18) #### **Key Personnel:** - Assistant Commissioner for Curriculum and Instruction - Tennessee Higher Education Commission (THEC), RTTT Director ## Section C. Data Systems to Support Instruction Reform Plan Criteria: (C)(2) Accessing and using State data #### Goals for this Sub-criterion: - Ensure that data from the state's statewide longitudinal data system (including the P20 Data System, Early Warning Data System, and Evaluation Data System) is accessible to, and used to inform and engage, as appropriate, key stakeholders, and to ensure that data is used to improve instruction. - Enhance the capability to communicate with higher education data systems. - Implement a data cleansing tool that will correct data in the source applications. - Integrate data annually into a broader P-20 Longitudinal Data System for greater analysis and linkages. - Use a teacher identifier system with the ability to match teachers to students more broadly. - Teachers will differentiate instruction, measure its effects, and use links to information and professional development to help address the needs of students. #### **Relevant Projects and Budgets:** - State Longitudinal Data System (including the P-20, P-12, and Teacher Dashboards) (\$21,116,221 as of amendment 20) - Integrating Tennessee Value-Added Assessment System (TVAAS) into Pre-service (\$1,986,950 as of amendment 18) #### **Key Personnel:** - Assistant Commissioner for Data and Research - Chief Information Officer - Tennessee Higher Education Commission (THEC), RTTT Director #### Reform Plan Criteria: (C)(3) Using data to improve instruction #### **Goals for this Sub-criterion:** - Expand content available for online training. - Expand access and availability of resources. - Better integrate the use of value-added and formative assessment data into day-to-day instruction #### **Relevant Projects and Budgets:** • Integrating Data to Improve Instruction (\$24,909,342 as of amendment 18) #### **Key Personnel:** - Assistant Commissioner for Data and Research - Assistant Commissioner for Curriculum and Instruction ### Section D. Great Teachers and Leaders Reform Plan Criteria: (D)(1) Providing high-quality pathways for aspiring teachers and leaders #### Goals for this Sub-criterion: - Partner with the Tennessee Higher Education Commission to expand the UTeach program to recruit math and science majors into teaching and increase the available teachers for these shortage areas. - Develop and/or expand teacher and principal residency programs to increase and retain the number of well prepared and effective teachers and principals. - Establish, support, and expand teacher and principal retention initiatives. #### **Relevant Projects and Budgets:** - UTeach Program Replication (\$3,319,377 as of amendment 18) - Teacher and Principal Residency Program (\$6,804,531 as of amendment 20) #### **Key Personnel:** - Assistant Commissioner for Teachers and Leaders - Tennessee Higher Education Commission (THEC), RTTT Director #### Reform Plan Criteria: (D)(2) Improving teacher and principal effectiveness based on performance #### **Goals for this Sub-criterion:** - Ensure increasing student achievement is a significant factor in identifying effective teaching, as well as rewarding, retaining, and strategically utilizing our highest-performing educators. - Support select districts in the adoption of alternative salary schedules to reward teachers and principals for their ability to increase student achievement levels. - Develop Customized Learning Objects with the support of PBS to provide online PD opportunities for educators. - Innovation Acceleration Fund (IAF) (\$10,108,506 as of amendment 18) - Competitive Supplemental Fund (CSF) (\$1,390,767 as of amendment 16) - Integrating PBS into the Electronic Learning Center (\$1,952,402 as of amendment 20) - Electronic Learning Center (ELC) Expansion (\$0)* - *Note: Please see amendment 12, approved by the U.S. Department of Education on January 22, 2013. #### **Key Personnel:** - Assistant Commissioner for Teachers and Leaders - Assistant Commissioner for Curriculum and Instruction #### Reform Plan Criteria: (D)(3) Ensuring equitable distribution of effective teachers and principals #### **Goals for this Sub-criterion:** - Ensure the equitable distribution of teachers and principals in high-poverty schools by developing a plan to ensure that students in high poverty schools have equitable access to highly effective teachers and principals and are not served by ineffective teachers and principals at higher rates than other students. - Ensure that the state has a high-quality plan to improve teacher and principal effectiveness through new evaluation systems that will affect all human capital decisions. - Ensure increasing student achievement is a significant factor in identifying effective teaching, as well as rewarding, retaining, and strategically utilizing our highest-performing educators. - Expand the Teach TN program by providing training for an additional 35 teachers for each of the four years of Race to the Top. - Increase the number and percentage of effective teachers teaching hard-to-staff subjects and specialty areas (mathematics, science, special education and English as a Second Language (ESL)) and to decrease the number and percent of waivers in those four areas. - Create and administer a Teacher Working Conditions Survey to gauge principal effectiveness in creating conditions for improving student
achievement. - Teacher and Principal Evaluation Development (\$7,045,298 as of amendment 18) - Teacher Working Conditions Survey (\$940,500 as of amendment 18) - Teach TN (\$353,312 as of amendment 18) - Distinguished Professionals (\$23,947 as of amendment 15)* - *Note: Please see amendment 15, approved by the U.S. Department of Education on November 14, 2013. #### **Key Personnel:** - Assistant Commissioner for Teachers and Leaders - Assistant Commissioner for Curriculum and Instruction #### Reform Plan Criteria: (D)(4) Improving the effectiveness of teacher and principal preparation programs #### Goals for this Sub-criterion: - Improve the effectiveness of teacher and principal preparation programs. - Ensure preparation programs are rewarded (i.e., expanded, recertified) for producing *quality* teachers. - Conduct a school leader supply/demand study to complement the teacher supply/demand study. #### **Relevant Projects and Budgets:** - Teacher Preparation Program Effectiveness Report Card (\$333,649 as of amendment 18) - School Leader Supply and Demand Study (\$3,425 as of amendment 18) #### **Key Personnel:** - Tennessee Higher Education Commission (THEC), RTTT Director - Assistant Commissioner for Teachers and Leaders #### Reform Plan Criteria: (D)(5) Providing effective support to teachers and principals #### Goals for this Sub-criterion: - Ensure that the state provides, measures, and improves data-driven professional development for teachers and principals that is linked back to student growth and the overall human capital system. - Extend the availability and quality of professional development in STEM subjects including extensive training for 150 lead STEM teachers statewide. - Overall Leadership (\$7,451,964 as of amendment 20) - Leadership Human Capital (\$729,405) - Leadership Program Approval (\$2,820,434) - TNLEAD (\$3,902,125) - Strengthening Instruction in Tennessee Schools: Focus on Mathematics (SITES-M) (\$5,453,900 as of amendment 19) - Rural Literacy Programs (\$1,505,609 as of amendment 17) - Oak Ridge STEM Training Academy (\$1,491,000 as of amendment 19) - STEM Professional Development (\$4,813,154 as of amendment 18) - Leadership Action Tank (\$0)* *Note: Per an amendment approved by the U.S. Department of Education on November 14, 2013, the Leadership Action Tank project was restructured into Leadership which includes three separate projects: Leadership – Human Capital, Leadership – Program Approval, and TNLEAD. #### **Key Personnel:** - Tennessee Higher Education Commission (THEC), RTTT Director - Assistant Commissioner for Teachers and Leaders - Assistant Commissioner for Curriculum and Instruction - Tennessee STEM Innovation Network, Director #### Section E. ### **Turning Around the Lowest-Achieving Schools** #### Reform Plan Criteria: (E)(2) Turning around the lowest-achieving schools #### Goals for this Sub-criterion: - Establish an effective state Achievement School District (ASD) that will turn around the state's Priority Schools, transition them effectively back to their LEAs with sustainable strategies for continued success, and identify best practices to support LEAs in turning around and sustaining the improvements in such schools in the future. - Establish an effective support model for LEAs, not included in the ASD to turn around and sustain progress of schools in the Reward, Focus, and Priority categories. - Support communities with persistently failing schools that tend to lack a college-going culture by establishing and expanding a statewide college access network. - Increase recruitment and expand access to highly effective charter schools and charter management organizations - Achievement School District (ASD) (\$31,629,289 as of amendment 19) - Turnaround Schools (Formerly Focus and Renewal, Reward, Schools) (\$32,204,989 as of amendment 19)* - College Access and Success Network (\$3,231,886 as of amendment 18) - Charter School Fund (\$10,736,116 as of amendment 19) - *Note: Per an amendment approved by the U.S. Department of Education on November 14, 2013, the Turnaround Schools budget includes supports to Reward, Priority, Focus, and Renewal schools. #### **Key Personnel:** - Assistant Commissioner for Data and Research - Achievement School District Superintendent - School Innovation, Director # Competitive Priority. Emphasis on Science, Technology, Engineering, and Mathematics (STEM) Reform Plan Criteria: (P)(2) Emphasis on STEM #### Goals for this Sub-criterion: - Partner with Battelle Memorial Institute to form the Tennessee STEM Innovation Network (TSIN) to establish a statewide network of programs and schools to enhance the teaching and learning of science, technology, engineering and math the STEM disciplines. - Bring together existing, emerging and new STEM education partners and stakeholders in a learning network intentionally designed to share best practices, enhance critical start-up efforts and boost student achievement. - Fund up to 6 STEM Platform Schools across the state that bring together K-12, post-secondary, business and community STEM partners to expand opportunities for students to experience enhanced science and math and to bring today's technology and real-world problem solving into the classroom. - Fund up to 6 STEM Regional Hubs across the state that bring together the K-12, post-secondary, business and community STEM partners to support STEM schools and to connect and amplify a region's STEM assets, programs and partnerships. - Engage a group of 50 educators in the Innovative Educator Network (IEN) that exposes participants and guides them through the development and implementation of innovative approaches to instruction that leverage technology to personalize the learning experience. - Engage a Personalized Learning Advisory Council to support the IEN and leverage their experiences to disseminate strategies across the State. - Engage a state appointed STEM Advisory Council that formally brings together leaders in policy, education and business to help guide the Network's investments and life beyond the grant. - Develop a strategic plan for STEM education in Tennessee that guides and supports the Network's investments and priorities and provides a vision for STEM in Tennessee past the life of the grant. #### **Relevant Projects and Budgets:** • STEM Innovation Network (including Platform Schools and Hubs) (\$16,129,026 as of amendment 19) #### **Key Personnel:** • Tennessee STEM Innovation Network, Director #### II. Annual Targets ### Section A. State Success Factors #### Student Achievement Goals¹ 3rd-8th Grade Reading Aggregate Achievement | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |----------------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | ALL Students | 47.5% | 50.6% | 53.8% | 56.9% | 60.0% | | White | 54.9% | 57.7% | 60.5% | 63.4% | 66.2% | | African American | 28.2% | 32.7% | 37.2% | 41.7% | 46.2% | | Asian | 65.7% | 67.8% | 70.0% | 72.1% | 74.3% | | Native American | 44.7% | 48.2% | 51.6% | 55.1% | 58.5% | | Hispanic | 35.4% | 39.4% | 43.5% | 47.5% | 51.6% | | Hawaiian Pacific Islander | 57.7% | 60.3% | 63.0% | 65.6% | 68.3% | | Economically Disadvantaged | 34.8% | 38.9% | 43.0% | 47.0% | 51.1% | | English Learners | 15.9% | 21.2% | 26.4% | 31.7% | 36.9% | | Students with disabilities | 31.9% | 36.2% | 40.4% | 44.7% | 48.9% | ¹ Native American subgroup is same as the reporting subgroup as American Indian or Alaska Native. The Hawaiian Pacific Islander subgroup is the same reporting subgroup as Native Hawaiian or Pacific Islander. #### 3rd-8th Grade Reading Gap Closure Targets | <u>j</u> | | | | | | |---|-------------------|-------------------|-------------------|-------------------|-------------------| | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | | Comparison group of racial/ethnic sub-groups currently performing below the state average vs. All | | | | | | | students | 17.7% | 16.6% | 15.5% | 14.4% | 13.3% | | Non-ED vs. ED | 30.1% | 28.2% | 26.3% | 24.5% | 22.6% | | Non ELL vs. ELL | 33.5% | 31.4% | 29.3% | 27.2% | 25.1% | | Non-SWD vs. SWD | 17.8% | 16.7% | 15.6% | 14.5% | 13.4% | #### 3rd-8th Grade Math Aggregate Achievement | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |----------------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | ALL Students | 41.0% | 44.5% | 48.0% | 51.5% | 55.0% | | White | 47.1% | 50.4% | 53.7% | 57.0% | 60.3% | | African American | 23.6% | 28.4% | 33.2% | 37.9% | 42.7% | | Asian | 67.7% | 69.7% | 71.7% | 73.8% | 75.8% | | Native American | 39.9% | 43.7% | 47.4% | 51.2% | 54.9% | | Hispanic | 32.8% | 37.0% | 41.2% | 45.4% | 49.6% | | Hawaiian Pacific Islander | 49.8% | 52.9% | 56.1% | 59.2% | 62.4% | | Economically Disadvantaged | 29.8% | 34.2% | 38.6% | 43.0% | 47.4% | | English Learners | 21.4% | 26.3% | 31.2% | 36.1% | 41.1% | | Students with disabilities | 28.2% | 32.7% | 37.2% | 41.7% | 46.2% | #### 3rd-8th Grade Math Gap Closure Targets | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |---|-------------------|-------------------|-------------------|-------------------|-------------------| | Comparison group of racial/ethnic sub-groups currently performing below the state average vs. All | | | | | | | students | 15.4% | 14.4% | 13.5% | 12.5% | 11.6% | | ED vs. Non-ED | 26.3% | 24.7% | 23.0% | 21.4% | 19.7% | | EL vs. Non-EL | 20.7% | 19.4% | 18.1% | 16.8% | 15.5% | | SWD vs. Non-SWD | 14.6% | 13.7% | 12.8% | 11.9% | 11.0% | #### Algebra I
Achievement | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |----------------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | ALL Students | 47.1% | 50.1% | 53.0% | 56.0% | 58.9% | | White | 52.9% | 55.8% | 58.8% | 61.7% | 64.7% | | African American | 31.0% | 35.3% | 39.6% | 43.9% | 48.3% | | Asian | 63.7% | 66.0% | 68.2% | 70.5% | 72.8% | | Native American | 45.7% | 49.1% | 52.5% | 55.9% | 59.3% | | Hispanic | 42.3% | 45.9% | 49.5% | 53.1% | 56.7% | | Hawaiian Pacific Islander | 50.5% | 53.6% | 56.7% | 59.8% | 62.9% | | Economically Disadvantaged | 36.4% | 40.4% | 44.4% | 48.3% | 52.3% | | English Learners | 23.5% | 28.3% | 33.1% | 37.8% | 42.6% | | Students with disabilities | 21.5% | 26.4% | 31.3% | 36.2% | 41.1% | #### Algebra I Gap Closure Targets | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |---|-------------------|-------------------|-------------------|-------------------|-------------------| | Comparison group of racial/ethnic sub-groups currently performing below the state average vs. All | | | | | | | students | 20.0% | 18.8% | 17.5% | 16.3% | 15.0% | | ED vs. Non-ED | 24.1% | 22.6% | 21.1% | 19.6% | 18.1% | | EL vs. Non-EL | 24.6% | 23.1% | 21.5% | 20.0% | 18.5% | | SWD vs. Non-SWD | 29.1% | 27.3% | 25.5% | 23.6% | 21.8% | #### **English II Achievement** | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |----------------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | ALL Students | 58.0% | 60.6% | 63.3% | 65.9% | 68.5% | | White | 66.4% | 68.5% | 70.6% | 72.7% | 74.8% | | African American | 35.8% | 39.8% | 43.8% | 47.8% | 51.9% | | Asian | 71.8% | 73.6% | 75.3% | 77.1% | 78.9% | | Native American | 48.6% | 51.8% | 55.0% | 58.2% | 61.5% | | Hispanic | 46.4% | 49.8% | 53.1% | 56.5% | 59.8% | | Hawaiian Pacific Islander | 67.1% | 69.2% | 71.2% | 73.3% | 75.3% | | Economically Disadvantaged | 42.7% | 46.3% | 49.9% | 53.4% | 57.0% | | English Learners | 12.3% | 17.8% | 23.3% | 28.7% | 34.2% | | Students with disabilities | 22.5% | 27.3% | 32.2% | 37.0% | 41.9% | #### **English II Gap Closure Targets** | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |---|-------------------|-------------------|-------------------|-------------------|-------------------| | Comparison group of racial/ethnic sub-groups currently performing below the state average vs. All | | | | | | | students | 20.5% | 19.2% | 17.9% | 16.7% | 15.4% | | ED vs. Non-ED | 30.7% | 28.8% | 26.9% | 24.9% | 23.0% | | EL vs. Non-EL | 46.9% | 44.0% | 41.0% | 38.1% | 35.2% | | SWD vs. Non-SWD | 39.7% | 37.2% | 34.7% | 32.3% | 29.8% | #### **Graduation Rate** | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |----------------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | ALL Students | 85.5% | 86.8% | 88.1% | 89.4% | 90.7% | | White | 88.7% | 89.8% | 90.9% | 92.0% | 93.1% | | African American | 78.3% | 80.0% | 81.8% | 83.5% | 85.3% | | Asian | 91.2% | 91.5% | 91.8% | 92.1% | 92.4% | | Native American | 88.5% | 89.7% | 90.9% | 92.1% | 93.3% | | Hispanic | 78.9% | 80.5% | 82.2% | 83.8% | 85.5% | | Hawaiian Pacific Islander* | - | 1 | 1 | 1 | - | | Economically Disadvantaged | 79.8% | 81.3% | 82.8% | 84.3% | 85.8% | | English Language Learners | 70.8% | 72.9% | 75.0% | 77.1% | 79.2% | | Students with disabilities | 67.4% | 69.8% | 72.2% | 74.6% | 77.0% | #### **Postsecondary Goals** College Enrollment² | | | 2011-12 | | _ | _ | |--------------|--------|---------|--------|--------|--------| | | Actual | Target | Target | Target | Target | | All Students | 54.1% | 55.6% | 57.0% | 58.5% | 60.0% | #### College Course Completion³ | | 2010-11 | 2011-12 | 2012-13 | 2013-14 | 2014-15 | |--------------|---------|---------|---------|---------|---------| | | Actual | Target | Target | Target | Target | | All Students | 70.5% | 71.8% | 73.2% | 74.5% | 75.8% | #### **NAEP Goals⁴** 4th Grade Reading | | 2009 | 2011 | 2013 | 2015 | |--------------|--------|--------|--------|--------| | | Actual | Actual | Target | Target | | | | | | | | All Students | 28.0% | 26.0% | 29.5% | 33.0% | | White | 34.0% | 31.0% | 34.7% | 38.4% | | Black | 12.0% | 11.0% | 16.1% | 21.2% | | Hispanic | 16.0% | 16.0% | 20.7% | 25.4% | | Eligible SLP | 17.0% | 15.0% | 19.2% | 23.4% | ² The 2010-2011 enrollment years represent the number of high school graduates from 2008-2009 who are enrolling within 16 months. ³ The data reported above includes enrollment figures from Tennessee's public higher education institutions as well as from institutions in the Tennessee Independent Colleges and Universities Association (TICUA). A complete list of TICUA member institutions can be found at http://www.ticua.org/. The 2010-2011 course completion data represents the completion data for the 2006-2007 high school graduates. At this time course completion data is not available from Tennessee technology centers. Tennessee does anticipate being able to provide this data in future years. One year's worth of college credit is defined as completion of 24 credit hours. ⁴ Eligible SLP indicates those students who are eligible for the National School Lunch Program. #### **Gap Closure Targets for 4th Grade Reading** | | 2009 | 2011 | 2013 | 2015 | |-------------------|--------|--------|--------|--------| | | Actual | Actual | Target | Target | | All vs. Black | 22.0% | 20.0% | 18.6% | 17.2% | | All vs. Hispanic | 18.0% | 15.0% | 14.0% | 13.0% | | Non-Egl. vs. Egl. | 22.0% | 26.0% | 24.4% | 22.8% | #### 4th Grade Math | | 2009 | 2011 | 2013 | 2015 | |--------------|--------|--------|--------|--------| | | Actual | Actual | Target | Target | | | | | | | | All Students | 29.0% | 30.0% | 34.5% | 39.0% | | White | 36.0% | 36.0% | 40.9% | 45.8% | | Black | 7.0% | 12.0% | 18.5% | 25.0% | | Hispanic | 19.0% | 19.0% | 25.0% | 31.0% | | Eligible SLP | 16.0% | 19.0% | 24.4% | 29.8% | #### Gap Closure Targets for 4th Grade Math | | 2009 | 2011 | 2013 | 2015 | |-------------------|--------|--------|--------|--------| | | Actual | Actual | Target | Target | | All vs. Black | 29.0% | 24.0% | 22.4% | 20.8% | | All vs. Hispanic | 17.0% | 17.0% | 15.9% | 14.8% | | Non-Egl. vs. Egl. | 26.0% | 25.0% | 23.3% | 21.6% | #### 8th Grade Reading | | 2009 | 2011 | 2013 | 2015 | |--------------|--------|--------|--------|--------| | | Actual | Actual | Target | Target | | | | | | | | All Students | 28.0% | 27.0% | 31.0% | 35.0% | | White | 34.0% | 31.0% | 35.4% | 39.8% | | Black | 11.0% | 12.0% | 17.7% | 23.4% | | Hispanic | 21.0% | 24.0% | 28.9% | 33.8% | | Eligible SLP | 15.0% | 17.0% | 21.7% | 26.4% | #### Gap Closure Targets for 8th Grade Reading | | 2009 | 2011 | 2013 | 2015 | |-------------------|--------|--------|--------|--------| | | Actual | Actual | Target | Target | | All vs. Black | 23.0% | 19.0% | 17.7% | 16.4% | | All vs. Hispanic | 13.0% | 7.0% | 6.5% | 6.0% | | Non-Egl. vs. Egl. | 23.0% | 21.0% | 19.7% | 18.4% | #### 8th Grade Math | | 2009 | 2011 | 2013 | 2015 | |--------------|--------|--------|--------|--------| | | Actual | Actual | Target | Target | | | | | | | | All Students | 25.0% | 24.0% | 28.5% | 33.0% | | White | 30.0% | 28.0% | 32.9% | 37.8% | | Black | 10.0% | 9.0% | 15.1% | 21.2% | | Hispanic | 19.0% | 15.0% | 20.7% | 26.4% | | Eligible SLP | 13.0% | 13.0% | 18.3% | 23.6% | #### Gap Closure Targets for 8th Grade Reading | | 2009 | 2011 | 2013 | 2015 | |-------------------|--------|--------|--------|--------| | | Actual | Actual | Target | Target | | All vs. Black | 20.0% | 19.0% | 17.8% | 16.6% | | All vs. Hispanic | 11.0% | 13.0% | 12.2% | 11.4% | | Non-Egl. vs. Egl. | 22.0% | 23.0% | 21.5% | 20.0% | #### **Top-line FTTT Goals** | | 2010-11
Actual | 2011-12
Target | 2012-13
Target | 2013-14
Target | 2014-15
Target | |-------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | 3rd grade Math | 51.0% | 54.2% | 57.3% | 60.5% | 63.6% | | 3rd grade Reading | 43.0% | 47.0% | 51.1% | 55.1% | 59.1% | | 7th grade Math | 35.7% | 39.5% | 43.3% | 47.0% | 50.8% | | 7th grade Reading | 44.3% | 47.2% | 50.2% | 53.1% | 56.0% | ## Section B. Standards and Assessments **Transition to Common Core State Standards:** | Grades/
Subjects | Activities | 2011-2012 School
Year | Summer 2012 | 2012-2013 School
Year | Summer 2013 | 2013-2014 School
Year | Summer 2014 | 2014-2015 School
Year | |---------------------|----------------------------------|---|--|---|---|--|---|--| | | Professional
Development (PD) | | Enhanced PD on
content/instructi
onal pracitce | | | | Enhanced PD and
review on
standards | | | К-2 | CCSS Standards | Implemented (Opt-
In) | | Full
Implementation | | | | | | | Assessment | Various
assessments1;
Develop
comprehensive
assessment plan | | Work with
vendors to
determine
approved CCSS-
aligned | | Districts option
of administering
approved
CCSS-
aligned
assessments | | Districts option
of administering
approved CCSS-
aligned
assessments | | | PD | | PD: awareness;
preparation for
implementation
(50% of | | PD: preparation
for
implmentation
(remaining 50% | | Enhanced PD and
review on
standards | | | 3-8 Math | CCSS Standards | | | Partial
implementation
(50% of
standards) | | Full
Implementation | | | | | | TCAP Phase 1:
pilot CCSS-
aligned field test
items in spring;
Develop | | Phase 2: TCAP
with CCSS-aligned
field test items* | | TCAP with CCSS-
aligned items | | TCAP with CCSS-
aligned items | | | Assessment | comprehensive | | | | | | | | | | | | | DD: 4 | | Enhanced PD and | | |------------|--------------------|-----------------|-------------------|--------------------|-----------------|-----------------|-----------------|-----------------| | | | | | | PD: Awareness | | | | | | | | | | and preparation | | review on | | | | | | | | for | | standards | | | | PD | | | | implementation | | | | | | | | | | | Full | | | | 9-12 | | | | | | Implementation | | | | Math | | | | | | , | | | | | CCSS Standards | | | | | | | | | | CCSS Staridards | TCAD, Davidon | | TCAD with CCCC | | TCAP with CCSS- | | TCAP with CCSS | | | | TCAP; Develop | | TCAP with CCSS- | | | | | | | | comprehensive | | aligned field test | | aligned items | | aligned items | | | | assessment plan | | items | | | | | | | Assessment | | | | | | | | | | | | Training on CCSS- | | PD: Awareness | | Enhanced PD and | | | | | | adapted writing | | and preparation | | review on | | | | | | test | | for | | standards | | | | PD | | | | implementation | | | | | | | | | | 1 | Full | | | | | | | | | | Implementation | | | | 3-12 ELA | | | | | | Implementation | | | | | cccc cu | | | | | | | | | | CCSS Standards | | | | | | | | | | | TCAP; Develop | | TCAP with CCSS- | | TCAP with CCSS- | | TCAP with CCSS | | | | comprehensive | | aligned field test | | aligned items | | aligned items; | | | | assessment plan | | items | | | | TCAP Writing | | | Assessment | | | | | | | assessment | | | | | | | PD: Awareness | | | | | | | | | | and preparation | | | | | | | | | | for | | | | | 6-12 | PD | | | | implementation | | | | | | | | | | Imprementation | Full | | | | Literacy | | | | | | | | | | for Social | | | | | | Implementation | | | | Studeis, | | | | | | | | | | - | CCSS Standards | | | | | | | | | Science | Assessment | | | | | | | | | | | | THEC develops | Training of HE | | Teahcer pre- | | All new teacher | | | Teacher | | curriculum | teacher pre- | | service CCSS | | and principals | | K-12 All | Prep/Evaluation/Li | | | service pilot | | training | | trained on CCSS | | | censing | | | • | | implemented | | d a med on ccs. | | | CEIISTIIK | | | (spring) | | | | | | | | | | Develop | | Enact | | | | | | | | implementation | | implementation | | | | K-12 ΔII | | | | | | | | | | K-12 All | ELP/SWD | | | plan | | plan | | | ## Section D. Great Teachers and Leaders #### **Performance Measures** | | ald be reported in a manner consistent with the definitions contained in this age in Section II. Qualifying evaluation systems are those that meet the | Actual Data: Baseline (Current school year or most recent) | End of SY 2010-
2011 | End of SY 2011-
2012 | End of SY 2012-
2013 | End of SY 2013-
2014 | |---------------|--|--|-------------------------|-------------------------|-------------------------|-------------------------| | Criteria | General goals to be provided at time of application: | Bas | eline dat | a and ann | ual targets | | | (D)(2)(i) | Percentage of participating LEAs that measure student growth (as defined in this notice). | 100 | 100 | 100 | 100 | 100 | | (D)(2)(ii) | Percentage of participating LEAs with qualifying evaluation systems for teachers. | 0 | 0 | 100 | 100 | 100 | | (D)(2)(ii) | Percentage of participating LEAs with qualifying evaluation systems for principals. | 0 | 0 | 100 | 100 | 100 | | (D)(2)(iv) | Percentage of participating LEAs with qualifying evaluation systems that are used to inform: | | | | | | | (D)(2)(iv)(a) | Developing teachers and principals. | N/A | N/A | 100 | 100 | 100 | | (D)(2)(iv)(b) | Compensating teachers and principals. | N/A | N/A | 10.0 | 15.0 | 20.0 | | (D)(2)(iv)(b) | Promoting teachers and principals. | N/A | N/A | 100 | 100 | 100 | | (D)(2)(iv)(b) | Retaining effective teachers and principals. | N/A | N/A | 100 | 100 | 100 | | (D)(2)(iv)(c) | Granting tenure and/or full certification (where applicable) to
teachers and principals. | N/A | N/A | 100 | 100 | 100 | | (D)(2)(iv)(d) | Removing ineffective tenured and untenured teachers and principals. | N/A | N/A | 100 | 100 | 100 | | General data to | be provided at time of application: | | | |--|--|--------------------|--| | | participating LEAs. | 140 | | | | principals in participating LEAs. | 1736 | | | Total number of | teachers in participating LEAs. | 63,765 | | | will not be comp | s, Tennessee will be calculating these numbers differently than was done in parable to those listed here. Tennessee is changing the way we define "teat consistent with how these terms are defined under the evaluation system. | acher" and "princi | | | Critorion | Data to be requested of grantees in the future: | | | | | Data to be requested of grantees in the future: Number of teachers and principals in participating LEAs with qualifyite evaluation systems. | ing | | | (D)(2)(ii) | Number of teachers and principals in participating LEAs with qualifying | ing | | | (D)(2)(ii)
(D)(2)(iii) ⁵ | Number of teachers and principals in participating LEAs with qualifyite valuation systems. Number of teachers and principals in participating LEAs with qualifyite valuation systems who were evaluated as effective or better in the | ing | | | (D)(2)(iii) (D)(2)(iii) ⁵ (D)(2)(iii) (D)(2)(iv)(b) | Number of teachers and principals in participating LEAs with qualifying evaluation systems. Number of teachers and principals in participating LEAs with qualifying evaluation systems who were evaluated as effective or better in the prior academic year. Number of teachers and principals in participating LEAs with qualifying evaluation systems who were evaluated as ineffective in the prior | ing | | retained in the prior academic year. ⁵ Note that for some data elements there are likely to be data collection activities the State would do in order to provide aggregated data to the Department. For example, in Criteria (D)(2)(iii), States may want to ask each Participating LEA to report, for each rating category in its evaluation system, the definition of that category and the number of teachers and principals in the category. The State could then organize these two categories as effective and ineffective, for Department reporting purposes. | (D)(2)(iv)(c) | Number of teachers in participating LEAs with qualifying evaluation systems who were eligible for tenure in the prior academic year. | | |---------------|--|--| | (D)(2)(iv)(c) | Number of teachers in participating LEAs with qualifying evaluation systems whose evaluations were used to inform tenure decisions in the prior academic year. | | | (D)(2)(iv)(d) | Number of teachers and principals in participating LEAs who were removed for being ineffective in the prior academic year. | | | Performance Measures for (D)(3)(i) Note: All information below is requested for Participating LEAs. | Actual Data: Baseline
(Current school year or most
recent) | End of SY 2010-2011 | End of SY 2011-2012 | End of SY 2012-2013 | End of SY 2013-2014 | |---|--|---------------------|---------------------|---------------------|---------------------| | General goals to be provided at time of application: | Baseline data and annual targets | | | | | | Percentage of teachers in schools that are high-poverty, high-minority, or both (as defined in this notice) who are highly effective (as defined in this notice). | NA | NA | 27 | 30 | 33 | | Percentage of teachers in schools that are low-poverty, low-minority, or both (as defined in this notice) who are highly effective (as defined in this notice). | NA | NA | 44 | 45 | 46 | | Percentage of teachers in schools that are high-poverty, high-minority, or both (as defined in this notice) who are ineffective. | NA | NA | 32 | 30 | 27 | | Percentage of teachers in schools that are low-poverty, low-minority, or both (as defined in this notice) who are ineffective. | NA | NA | 27 | 26 | 25 | |--|-------------------|--------------|----|----|----| | Percentage of principals leading schools that are high-poverty, high-minority, or both (as defined in this notice) who are highly
effective (as defined in this notice). | NA | NA | 36 | 39 | 42 | | Percentage of principals leading schools that are low-poverty, low-minority, or both (as defined in this notice) who are highly effective (as defined in this notice). | NA | NA | 45 | 46 | 47 | | Percentage of principals leading schools that are high-poverty, high-minority, or both (as defined in this notice) who are ineffective. | NA | NA | 37 | 34 | 31 | | Percentage of principals leading schools that are low-poverty, low-minority, or both (as defined in this notice) who are ineffective. | NA | NA | 30 | 29 | 28 | | "Ineffective" is defined as levels 1 and 2. "Effective" is defined as a level 3. "Highly effective" | is defined as lev | els 4 and 5. | | | | | General data to be provided at time of application: | | | | | | | Total number of schools that are high-poverty, high-minority, or both (as defined in this notice). | 582 | | | | | | Total number of schools that are low-poverty, low-minority, or both (as defined in this notice). | 1,033 | | | | | | Total number of teachers in schools that are high-poverty, high-minority, or both (as defined in this notice). | 20,944 | | | | | | Total number of teachers in schools that are low-poverty, low-minority, or both (as defined in this notice). | 39,034 | | | | | | Total number of principals leading schools that are high-poverty, high-minority, or both (as defined in this notice). | 1,075 | | |--|-------|--| | Total number of principals leading schools that are low-poverty, low-minority, or both (as defined in this notice). | 1,942 | | | High-poverty is defined as: schools where at least 75% of students qualify for free or reduced High-minority is defined as: schools were at least at least 75% of students are African-America | | lian/Alaska Native, Asian/Pacific Islander, or | Hispanic/Latino. Low-poverty is defined as: schools where less than 25% of students qualify for free or reduced price lunch. Low-minority is defined as: schools where less than 25% of students are African-American, American Indian/Alaska Native, Asian/Pacific Islander, or Hispanic/Latino. This data is for reported for the 2008-2009 school year, as that was the data that was submitted at the time of the application. The numbers are much higher because Tennessee only reported data on high-poverty/low-poverty and did not include high-minority/low-minority. In addition, Tennessee only reported numbers of teachers in these schools for the following subjects: reading and language arts, math, science, and social studies. The corrected data reflects all teachers in high-poverty, high-minority, low-poverty, and low-minority schools. The revised data set above includes all teachers. | Data to be requested of grantees in the future: | | |---|--| | Number of teachers and principals in schools that are high-poverty, high-minority, or both (as defined in this notice) who were evaluated as highly effective (as defined in this notice) in the prior academic year. | | | Number of teachers and principals in schools that are low-poverty, low-minority, or both (as defined in this notice) who were evaluated as highly effective (as defined in this notice) in the prior academic year. | | | Number of teachers and principals in schools that are high-poverty, high-minority, or both (as defined in this notice) who were evaluated as ineffective in the prior academic year. | | | Number of teachers and principals in schools that are low-poverty, low-minority, or both (as defined in this notice) who were evaluated as ineffective in the prior academic year. | | | Performance Measures for (D)(3)(ii) | | | Actual Data: Baseline
(Current school year o
most recent) | End of SY 2010-2011 | End of SY 2011-2012 | End of SY 2012-2013 | End of SY 2013-2014 | |--|---|--------|---|---------------------|---------------------|---------------------|---------------------| | Note: All information below is requested for Participating LEAs. | | | aseline
ol year or | 0-2011 | 1-2012 | 2-2013 | 3-2014 | | General goals to be provided at time of application: | | | Base | eline data | and annual | targets | | | Percentage of mathematics teachers who were evaluated as effecti | Percentage of mathematics teachers who were evaluated as effective or better. | | | NA | 73 | 76 | 79 | | Percentage of science teachers who were evaluated as effective or better. | | | NA | NA | 73 | 74 | 75 | | Percentage of special education teachers who were evaluated as effective or better. | | | NA | NA | 77 | 80 | 83 | | Percentage of teachers in language instruction educational programs who were evaluated as effective or better. | | | NA | NA | 77 | 80 | 83 | | "Ineffective" is defined as levels 1 and 2. "Effective" is defined as a | level 3. "Highly effect | ive" i | is defined as levels 4 | 4 and 5. | | | | | General data to be provided at time of application: | | | | | | | | | Total number of mathematics teachers. | 14,421 | | | | | | | | Total number of science teachers. 14,595 | | | | | | | | | otal number of special education teachers. 7782 | | | | | | | | | Total number of teachers in language instruction educational orograms. | | | | | | | | This data is reported for the 2008-2009 school year, as that was the data that was submitted at the time of the application. The people who calculated these data points for the original application are no longer with the Tennessee Department of Education and we are therefore, unable to determine how these numbers were run. We are requesting to amend these numbers to ensure that we can run them consistently year to year. The corrected numbers above were calculated (and will continue to be calculated) as outlined below. When TDOE re-ran the numbers, special education came out the same, so there is no change listed above. "Mathematics teachers" are defined as those K-12 teachers who either have a K-8 endorsement or a math endorsement and teach at least one math course. "Science teachers" are defined as those K-12 teachers who either have a K-8 endorsement or a science endorsement and teach at least one science course. "Special education teachers" are defined as K-12 teachers who teach at least one class for students with disabilities ages 3-21+. "Teachers in language instruction educational programs" are defined as K-12 teachers who teach at least one class of English as a Second Language. | Data to be requested of grantees in the future: | | |---|--| | Number of mathematics teachers in participating LEAs who were evaluated as effective or better in the prior academic year. | | | Number of science teachers in participating LEAs who were evaluated as effective or better in the prior academic year. | | | Number of special education teachers in participating LEAs who were evaluated as effective or better in the prior academic year. | | | Number of teachers in language instruction educational programs in participating LEAs who were evaluated as effective or better in the prior academic year. | | | | | | Performance Measures | Actual Data: Baseline (Current school | End of SY 2010-
2011 | End of SY 2011-
2012 | End of SY 2012-
2013 | End of SY 2013-
2014 | |--|---------------------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | General goals to be provided at time of application: | | Baseline da | ata and anr | ual targets | | | Percentage of teacher preparation programs in the State for which the public can access data on the achievement and growth (as defined in this notice) of the graduates' students. | 100 | 100 | 100 | 100 | 100 | | Percentage of principal preparation programs in the State for which the public can access data on the achievement and growth (as defined in this notice) of the graduates' students. | 0 | 0 | 100 | 100 | 100 | | General data to be provided at time of application: | | | | | | | Total number of teacher credentialing programs in the State. | 39 | | | | | | Total number of principal credentialing programs in the State. | 20 | | | | | | Total number of teachers in the State. | 49,827 | | | | | | Total number of principals in the State. | 1723 | | | | | | Data provided are from 2008-2009. The number of teachers reflects the number of classroom teache | rs. | | | | | | Data to be requested of grantees in the future: | | |--|--| | Number of teacher credentialing programs in the State for which the information (as described in the criterion) is publicly reported. | | | Number of teachers prepared by each credentialing program in the State for which the information (as described in the criterion) is publicly reported. | | | Number of principal credentialing programs in the State for which the information (as described in the criterion) is publicly reported. | | | Number of
principals prepared by each credentialing program in the State for which the information (as described in the criterion) is publicly reported. | | | Number of teachers in the State whose data are aggregated to produce publicly available reports on the State's credentialing programs. | | | Number of principals in the State whose data are aggregated to produce publicly available reports on the State's credentialing programs. | | | | | | | | | | | | | | | | | # Section E. Turning Around the Lowest Performing Schools #### **Performance Measures** | Performance Measures | Actual Data: Baseline (Current school year or most recent) | End of SY
2010-
2011 | End of SY
2011-
2012 | End of SY
2012-
2013 | End of SY
2013-
2014 | |---|--|----------------------------|----------------------------|----------------------------|----------------------------| | The number of schools for which one of the four school intervention models will be initiated each year. | 0 | 10 | 0 | 20 | 10 | # Competitive Priority. Emphasis on Science, Technology, Engineering, and Mathematics (STEM) #### **Performance Measures** Statewide Percentage of High School Graduates Meeting College and Career Ready Benchmarks | | Base | line | Targets | | | |---------|--------------|--------------|--------------|--------------|-------------| | | SY 2009-2010 | SY 2010-2011 | SY 2011-2012 | SY 2012-2013 | SY2013-2014 | | Math | 24% | 24% | 33% | 40% | 47% | | Science | 18% | 17% | 29% | 36% | 43% | #### **III.** Activity Timelines | Sub-
criterion | Project | Action | Project
Year | Date | |-------------------|------------------|---|-----------------|-------------------| | (A)(2) | Oversight | Monitor and support all State SOW projects | All | Ongoing | | | | Conduct PMOC meetings | All | Monthly | | | | Check-in with all project managers and track implementation status for each project | All | Monthly | | | | Complete expenditures update | All | Monthly | | | | Monitor LEA Fund spending and activities | All | Ongoing | | | | Implement extension requests windows for LEA Fund | 4 | 4/30/2014 | | | | Facilitate Advisory Council meetings | All | Bi-annually | | | | Update performance metrics and goals for each project | All | Ongoing | | | | Approve scopes of work for 136 LEAs and 4 state special schools | All | Annually (Fall) | | | | Update State's scope of work | All | Ongoing | | | | Complete budget reconciliation | All | Annually (Winter) | | | | Review projects against performance metrics | All | Annually | | | | Complete federal reporting | All | Ongoing | | | | Update budget with USED | All | Ongoing | | | | RTTT Annual Performance Review | All | Annually (Fall) | | | | State Specific Report Review | All | Annually (Fall) | | | | Update USED with Amendments as needed | All | Ongoing | | | | Update USED with Extension Requests as needed | All | Ongoing | | | | Determine final set of LEA Fund extensions | 4 | 6/30/2014 | | | | Support State SOW projects through close-out process and summative reporting | 4 & 5 | 6/30/2015 | | | | Support transition of projects and personnel from federal to state funding where applicable | 4 & 5 | 6/30/2015 | | | | Inform communications on overall outcomes and impact of RTTT projects | 4 & 5 | 6/30/2015 | | | SOW Supplemental | Guidance released in Director Update | 4 | 7/9/2013 | | | Fund | Districts complete survey expressing initial intent to participate | 4 | 7/23/2013 | | | | Preliminary district funding allocations sent to districts completing survey | 4 | 7/25/2013 | | Final MOU commitments due from districts | 4 | 7/29/2013 | |--|-------|------------| | Final district funding allocations sent to participating districts | 4 | 7/31/2013 | | Year 4 scopes of work must be submitted to TDOE, including budget and associated activities for the Supplemental Funding | 4 | 8/30/2013 | | Scope of Work approvals issues and funds posted for districts | 4 | 9/30/2013 | | Full plan for implementation of SOW Supplemental Fund menu selections to be submitted to TDOE | 4 | 11/1/2013 | | TDOE: Leadership 101-Class 1 | 4 | 11/13/2013 | | TDOE: Leadership 101-Class 2 | 4 | 12/12/2013 | | TDOE submits to USED evidence collection plan for Supplemental Fund | 4 | 12/31/2013 | | TDOE: Leadership 101-Class 3 | 4 | 1/15/2014 | | TDOE: Leadership 202-Class 1 | 4 | 2/12/2014 | | TDOE: Leadership 202-Class 2 | 4 | 3/12/2014 | | TDOE verifies that grades 3-11 writing assessment was administered via vendor report | 4 | 4/30/2014 | | TDOE: Leadership 202-Class 3 | 4 | 5/9/2014 | | TDOE verifies student surveys are used via vendor report | 4 | 5/31/2014 | | Participating districts implement CCSS and evaluation options during 2013-14 school year | 4 | 6/30/2014 | | TDOE verifies via CODE co-observations | 4 | 6/30/2014 | | TDOE verifies summative CRA administrations through district completion reports | 4 | 6/30/2014 | | TDOE verifies Leadership Course 101 & 202 registration and TASL credit | 4 | 6/30/2014 | | Implementation plans due for student assignment options | 5 | 9/30/2014 | | Participating districts implement student assignment options during 2014-15 school year | 5 | 6/30/2015 | | Final analysis of student assignment options due | 5 | 8/1/2015 | | TDOE analyzes Evaluation Annual Final report | 5 | 9/15/2014 | | TDOE determines if participating districts have met fund requirements (pullback funds as necessary) | 5 | 9/30/2014 | | TDOE monitors spending on SOW supplemental fund | 4 & 5 | Ongoing | | Survey school personnel for IAF/CSF | 2 | 12/1/2011 | TN CRED | Survey school personnel for TIF | 2 | 12/1/2011 | |--|---|-----------| | Complete analysis of ASD identification strategies | 2 | 2/1/2012 | | Preliminary data audit results from winter 2011/2012 available | 2 | 3/15/2012 | | Conduct teacher interviews for teacher evaluation analysis | 2 | 3/30/2012 | | Administrator Interviews complete for principal evaluation analysis | 2 | 4/13/2012 | | Complete administration of evaluation survey - available for educators beginning April 20 th | 2 | 5/1/2012 | | Administer FTTT survey | 2 | 5/1/2012 | | Final data audit report issued | 2 | 6/1/2012 | | Educator exit survey - teacher evaluation analysis | 3 | 7/31/2012 | | Principal exit survey - teacher evaluation analysis | 3 | 7/31/2012 | | Teacher evaluation implementation report issued | 3 | 8/1/2012 | | Interview District officials for IAF/CSF | 3 | 8/1/2012 | | Review of applications for TIF | 3 | 8/1/2012 | | Interview District officials for TIF | 3 | 8/1/2012 | | Review of applications for IAF/CSF | 3 | 9/30/2012 | | Analysis of award payouts for IAF/CSF | 3 | 11/1/2012 | | Implementation report for IAF/CSF | 3 | 11/1/2012 | | Analysis of award payouts for TIF | 3 | 11/1/2012 | | Implementation report issued on TIF | 3 | 11/1/2012 | | Conduct a review of past and present state documents on data management processes and procedures at TDOE | 3 | 12/1/2012 | | Survey school personnel for IAF/CSF | 3 | 12/1/2012 | | Survey school personnel for TIF | 3 | 12/1/2012 | | Interview and analyze 4 districts' PD offerings | 3 | 1/31/2013 | | Comprehensive Evaluation report issued for teacher evaluation analysis | 3 | 5/1/2013 | | Administer evaluation survey conducted for teacher evaluation analysis | 3 | 5/1/2013 | | Conduct teacher interviews for teacher evaluation analysis | 3 | 5/1/2013 | | Conduct principal and evaluator focus groups | 3 | 5/1/2013 | | Administer FTTT survey | 3 | 5/1/2013 | |--|---|-----------| | Comprehensive report issued on IAF/CSF | 3 | 5/1/2013 | | Comprehensive report issued on TIF | 3 | 5/1/2013 | | Student achievement analysis for teacher evaluation analysis | 3 | 7/15/2013 | | Educator exit survey for teacher evaluation analysis | 4 | 7/31/2013 | | Principal exit survey for teacher evaluation analysis | 4 | 7/31/2013 | | Teacher evaluation implementation report issued | 4 | 8/1/2013 | | Initial ASD report issued | 4 | 8/1/2013 | | Interview District officials for IAF/CSF | 4 | 8/1/2013 | | Review of TIF applications | 4 | 8/1/2013 | | Interview District officials for TIF | 4 | 8/1/2013 | | Student achievement analysis of ASD | 4 | 10/1/2013 | | Analysis of award payouts for IAF/CSF | 4 | 11/1/2013 | | Implementation report issued for IAF/CSF | 4 | 11/1/2013 | | Analysis of award payouts for TIF | 4 | 11/1/2013 | | Implementation report issued for TIF | 4 | 11/1/2013 | | Follow-up Report issued on data audit | 4 | 12/1/2013 | | Survey school personnel in IAF/CSF districts | 4 | 12/1/2013 | | Administer evaluation survey for teacher evaluation analysis | 4 | 5/1/2014 | | Conduct teacher interviews for teacher evaluation analysis | 4 | 5/1/2014 | | Conduct principal and evaluator focus groups for principal evaluation analysis | 4 | 5/1/2014 | | Administer FTTT survey | 4 | 5/1/2014 | | Conduct a review of past and present state documents on data management processes and procedures | 4 | 5/1/2014 | | Follow-up Report on data audit issued | 4 | 5/1/2014 | | Analysis of ASD identification strategies and populations served | 4 | 5/1/2014 | | Teacher turnover and retention analysis for teacher evaluation analysis | 4 | 6/30/2014 | | Educator exit survey for teacher evaluation analysis | 4 | 7/15/2014 | | Principal exit survey for teacher evaluation analysis | 4 | 7/15/2014 | | | | FTTT survey preliminary results available | 4 | 7/15/2014 | |--------|----------------
--|-----------|-----------| | | | Student achievement analysis for teacher evaluation analysis | 4 | 7/15/2014 | | | | Interview District officials for IAF/CSF | 5 | 8/1/2014 | | | | Review of TIF applications | 5 | 8/1/2014 | | | | Interview District officials for TIF | 5 | 8/1/2014 | | | | Analysis of award payouts for IAF/CSF | 5 | 11/1/2014 | | | | Implementation report issued for IAF/CSF | 5 | 11/1/2014 | | | | Analysis of award payouts for TIF | 5 | 11/1/2014 | | | | Implementation report issued for TIF | 5 | 11/1/2014 | | | | Survey school personnel in IAF/CSF districts | 5 | 12/1/2014 | | | | Analysis in partnership with UT-CBER regarding impact of First to the Top initiatives | Ongoing | 3/30/2015 | | | | Cleaning of principal evaluation data and links to FTTT survey | 5 | 5/31/2015 | | | | Cleaning of teacher evaluation data and links to FTTT survey | 5 | 5/31/2015 | | | | Ongoing data collection and analysis | 5 | 6/30/2015 | | | | Comprehensive ASD Analysis | 5 | 6/30/2015 | | | | Comprehensive Effectiveness Analysis of Strategic Compensation Initiatives (TIF, CSF, IAF) | 5 | 6/30/2015 | | | | Comprehensive analysis of teacher and principal evaluation data | 5 | 6/30/2015 | | | | Comprehensive analysis on targeted PD effectiveness | 5 | 6/30/2015 | | | | ASD school visits | 3, 4, & 5 | Ongoing | | | | Consortium will provide a status report to THEC quarterly to include detailed status reports about activities and progress to deliverables | All | Ongoing | | | | Consortium will provide a status report to TDOE quarterly | All | Ongoing | | | | Linking of PD analysis to evaluation results and FTTT survey | 4 | Ongoing | | (B)(3) | Common Core PD | Announce training dates to districts | 2 | 1/10/2012 | | | | Finalize math crosswalk | 2 | 1/27/2012 | | | | Leadership Council members selected | 2 | 2/28/2012 | | | | Announce training plan to districts | 2 | 3/5/2012 | | | | Applications due for core coaches in math | 2 | 3/8/2012 | | Identification and selection of core coaches complete | 2 | 4/5/2012 | |---|---|------------| | Core Coach Training - Part 1 | 2 | 4/20/2012 | | Core Coach Training - Part 2 | 2 | 5/18/2012 | | Changes to writing assessment announced | 2 | 5/22/2012 | | Select and Notify Principal Core Coaches | 2 | 5/25/2012 | | 3-12 ELA Pilot Leadership Council | 2 | 5/31/2012 | | Leadership Council Meeting | 2 | 6/15/2012 | | Confirm 3-12 ELA Pilot Districts | 2 | 6/15/2012 | | Principal Core Coach Training | 2 | 6/18/2012 | | Hold 3-12 ELA Pilot Meetings by Grand Division | 2 | 6/29/2012 | | ELA and K-2 videos released | 3 | 7/2/2012 | | 3-8 Math State Common Core Training | 3 | 7/26/2012 | | 3-8 Math State Common Core training | 3 | 7/26/2012 | | TDOE and Leadership Council assess training and take lessons into development of next summer's training | 3 | 8/31/2012 | | Hold 3-12 ELA Pilot Meetings by Grand Division and release set of online modules | 3 | 10/1/2012 | | TDOE will submit a comprehensive plan to USED for CCSS implementation for the remainder of RTTT based on lessons learned from 3-8 math training | 3 | 10/31/2012 | | Releasing additional writing assessment prompts and rubrics to districts | 3 | 10/31/2012 | | Core Coach applications due in math and ELA (K-12) and literacy in 6-12 science, social studies, and career and technical education | 3 | 12/3/2012 | | Common Core Leadership Coaches selected | 3 | 1/15/2013 | | Leadership Course 101 content developed | 3 | 1/30/2013 | | Leadership Coach training for classes 1 and 2 (Course 101) | 3 | 1/30/2013 | | Identification and selection of core coaches complete | 3 | 2/28/2013 | | Leadership Coach training for classes 3 and 4 (Course 101) | 3 | 3/30/2013 | | Core Coach Training - Part 1 (all coaches) | 3 | 4/30/2013 | | Core Coach Training - Part 1A (High school math coaches only) | 3 | 4/30/2013 | | Common Core Leadership Course 101 concludes after four day-long cohort meetings across the spring | 3 | 5/30/2013 | | Core Coach Training - Part 2 (all coaches) | 3 | 5/30/2013 | |---|---|------------| | Summer training content developed and finalized | 3 | 5/30/2013 | | Math Core Coach prep week | 3 | 6/7/2013 | | Math training for teachers in K - Algebra II | 3 | 6/28/2013 | | ELA/Literacy Core Coach prep week | 3 | 6/30/2013 | | ELA training for grades K-12 and literacy training for grades 6-12 in science, social studies, and CTE | 3 | 7/30/2013 | | All summer training materials available on TNCore website | 4 | 8/15/2013 | | ELA and science instructional units and math task arcs (mini units) purchased from IFL and released | 4 | 8/30/2013 | | Early reading online video learning modules released | 4 | 9/30/2013 | | ELA and literacy close reading and writing tasks released | 4 | 9/30/2013 | | Leadership Coach refresher training for round 2 delivery of 101 content - training series condensed to 3 days | 4 | 10/31/2013 | | Release instructional guidance based on data from 2013 Writing Assessment | 4 | 11/15/2013 | | Release instructional guidance based on data from the 2013 summative Constructed Response Assessment (CRA) | 4 | 11/15/2013 | | Second round of ELA and science instructional units and math task arcs (mini units) purchased from IFL and released | 4 | 12/30/2013 | | 2014 Common Core Leadership 202 Coaches selected | 4 | 12/31/2013 | | Year-long reading course content fully developed | 4 | 12/31/2013 | | Common Core Leadership Course 101 - Round 2 concludes after three, day-long cohort meetings across the winter | 4 | 1/31/2014 | | Leadership Coach training Course 202 | 4 | 1/31/2014 | | Leadership Coach training 2 Course 202 | 4 | 3/31/2014 | | Common Core Leadership Course 202 concludes after three, day-long cohort meetings across the spring | 4 | 5/30/2014 | | Reading course facilitator trainings - once a month for four days Sept March | 4 | 5/31/2014 | | Reading course participant training - 3 hour classes offered regionally as a part of a 7 part class series | 4 | 5/31/2014 | | Completion of Core Coach trainings | 4 | 6/25/2014 | | | | Summer School Team Training (3 days over course of June) | 4 | 6/30/2014 | |--------|------------------|--|-------|------------| | | | Launch of Summer Direct Teacher Training (Hosted Regionally) | 5 | 7/8/2014 | | | | Completion of Summer Direct Teacher Trainings | 5 | 7/24/2014 | | | | Fall School Team Training (1 day) | 5 | 10/4/2014 | | | | Winter School Team Training (1 day) | 5 | 1/31/2015 | | | | Leadership 303 Course Completed | 5 | 3/31/2015 | | | | Continued offering of K-3 reading courses | 5 | 6/30/2015 | | | | Leadership 303 Course Launched | 5 | 10/1/2014 | | | | Common Core Leadership Council Meetings - meet quarterly to advise on the Common Core Implementation Plan | All | Ongoing | | | | TDOE will monitor CRA results to gauge progress and success of summer training (administered three times throughout the school year) | 3 & 4 | Ongoing | | | Common Core into | Execute contract with Ayers Institute | 2 | 6/15/2012 | | | Pre-Service | Selection of Advisory Council Members | 3 | 9/1/2012 | | | | CCSS Institutions of Higher Education Advisory Council Meetings | 3 | Quarterly | | | | Release of Year 1 PD resources | 3 | 1/31/2013 | | | | Year 1 professional development series through spring | 3 | 3/31/2013 | | | | Review of program effectiveness | 3 | 6/30/2013 | | | | Release of Year 2 PD resources | 4 | 1/31/2014 | | | | Year 2 professional development series through spring | 4 | 3/31/2014 | | | | Review of program effectiveness | 4 | 6/30/2014 | | | | Release of Year 3 PD resources (primarily TEAM) | 5 | 1/31/2015 | | | | Year 3 professional development series through spring | 5 | 3/31/2015 | | | | Review of program effectiveness | 5 | 6/30/2015 | | (C)(2) | P-12 Data System | New contract executed with DLP | 3 | 10/16/2012 | | | | Determine Teacher Dashboard Pilot Districts | 3 | 2/28/2013 | | | | Data Discovery & Architecture Design | 3 | 2/28/2013 | | | | All Pilot Districts Live | 3 | 4/30/2013 | | | | All dashboard pages are customized and finalized | 4 | 9/30/2013 | | State Releases Preferred SIS Vendor Info Sheet | 4 | 10/15/2013 | |---|---|------------| | Contract Fully Executed, Vendor Begins Work | 4 | 11/1/2013 | | Initial version of transactional data bus and data store available for vendors to begin integration | 4 | 11/30/2013 | | Survey of existing training materials | 4 | 12/14/2013 | | Unique ID system installed and demonstrable | 4 | 12/31/2013 | | Data bus also supports batch XML inputs available for "other" vendors to start integration. | 4 | 1/31/2014 | | Development of TDOE training materials | 4 | 2/28/2014 | | Initial version of identity platform available for vendors to start integration | 4 | 2/28/2014 | | Data platform functions completely built | 4 | 2/28/2014 | | Identity federation demonstrated | 4 | 2/28/2014 | | Hard deadline for district contracts with new SIS vendors to be signed | 4 | 3/31/2014 | | Password recovery and audit reports added to identity platform. | 4 | 3/31/2014 | | Release of Training Materials to Low Need/Interest Districts | 4 | 4/9/2014 | | Dashboard migrated to new data and identity platform | 4 | 4/30/2014 | | Historical assessment data migrated into data platform. | 4 | 4/30/2014 | | Scalability demonstrated with integrated data + identity platform tests | 4 | 5/31/2014 | | All data platform on functions
scaled up to handle all districts' data | 4 | 5/31/2014 | | SIS Vendors have completed work necessary to interface with the data dashboards | 5 | 7/14/2014 | | Dashboards are available to all participating districts | 5 | 7/31/2014 | | New SISs ready for use in all districts - transition from old to new system complete | 5 | 8/15/2014 | | Training Sessions: CORE to District Leads | 5 | 8/31/2014 | | State supports transition efforts | 5 | 10/31/2014 | | Dashboard trainings/support through rollout | 5 | 12/31/2014 | | Feedback collected from Pilot districts | 3 | Ongoing | | Establish data governance structure | 2 | 1/31/2012 | | Implement development infrastructure | 2 | 1/31/2012 | | Establish data governance framework | 2 | 4/30/2012 | P-20 Data System | | | Initial data load of Phase 1 P20 TLDS | 2 | 4/30/2012 | |--------|-------------------|--|---|------------| | | | Data Discovery meetings take place with all agencies to identify needs from the | | | | | | system and existing data elements | 2 | 5/1/2012 | | | | Data model finalized | 2 | 5/30/2012 | | | | Deploy data governance processes | 3 | 7/31/2012 | | | | Phase 2 Release: Additional data sets loaded and stock reports available | 3 | 7/31/2012 | | | | Data Warehouse Phase 4 | 3 | 5/31/2013 | | | | TDOE Report Card Release | 4 | 11/30/2013 | | | | Training and technical documentation complete | 4 | 2/28/2014 | | | | Final Release of data warehouse (including data verification and validation modules) | | , , | | | | | 4 | 3/31/2014 | | | | Dashboards available for review | 4 | 3/31/2014 | | | | Data Warehouse & Secured Portal Stabilized | 4 | 3/31/2014 | | | | Training and knowledge transfer complete | 4 | 4/30/2014 | | | | Data Access Enabled | 4 | 4/30/2014 | | | | Deploy support processes | 5 | 7/27/2014 | | | | Research Portal Available for Release | 5 | 7/31/2014 | | | | Dashboards undergo agency testing/review | 5 | 8/1/2014 | | | | Additional dashboard available for public release | 5 | 8/31/2014 | | | | TDOE Report Card Release | 5 | 11/30/2014 | | | | THEC Score Card Released | 5 | 12/31/2014 | | | | Additional agency onboarding | 5 | 6/30/2015 | | | | Data Discovery with additional agencies as needed | 2 | Ongoing | | | | Import & Analyze Data | 3 | Ongoing | | (C)(3) | Integrating TVAAS | Preview modules for IHE faculty and TDOE staff | 2 | 5/30/2012 | | | into Pre-Service | Finalize all modules for Fall release | 3 | 8/1/2012 | | | | Complete training for faculty members on the new curriculum | 3 | 8/11/2012 | | | | Work with and support institutions with integrating curriculum into their program | | -,, | | | | during Fall 2012 | 3 | 8/11/2012 | | | | Launched web portal to provide TVAAS data back to prep programs | 4 | 12/31/2013 | | | | Conduct advanced analytics work with participating institutions | 4 | 4/2/2014 | |---------|------------|---|---------|------------| | | | Assessments between faculty and K-12 regarding gaps in TVAAS | | | | | | knowledge/application | 4 | 6/15/2014 | | | | Release advanced analytics reports to participating institutions | 4 | 6/30/2014 | | | | Assessments of module and curriculum, making adjustments where needed | Ongoing | Ongoing | | | | Track and support institutions with module integration into curriculum | Ongoing | Ongoing | | Integra | iting Data | Training for core of FIP statewide | 2 | 7/22/2011 | | | | West Strategic Compensation Oversight Summit | 2 | 9/27/2011 | | | | East Strategic Compensation Oversight Summit | 2 | 9/29/2011 | | | | FIP Summit: Middle (450 participants) | 2 | 10/25/2011 | | | | FIP Summit: West (450 participants) | 2 | 10/26/2011 | | | | FIP Summit: East/First (450 participants) | 2 | 11/2/2011 | | | | Develop plan for support offered to CORE Offices aligned to strategic plan | 2 | 12/31/2011 | | | | Announce revised plan for 16 CORE Center staff | 2 | 5/1/2012 | | | | Plan hiring process for 16 CORE Office staff | 2 | 5/15/2012 | | | | Finalize FIP Tiered PD sessions | 2 | 5/31/2012 | | | | BFK finalizes Value Added Tiered PD sessions | 2 | 5/31/2012 | | | | Finalize onboarding plan for 16 CORE Office staff | 2 | 6/15/2012 | | | | Continued statewide access to online value-added courses maintained | 2 | 6/30/2012 | | | | Continued statewide access to online FIP courses maintained | 2 | 6/30/2012 | | | | Execute contract revision to repurpose funds | 3 | 7/1/2012 | | | | Complete hiring for 8 CORE data positions | 3 | 7/1/2012 | | | | Finalize work plan/management plan for 16 CORE staff | 3 | 8/15/2012 | | | | Complete hiring for 8 CORE math positions | 3 | 8/15/2012 | | | | BFK executes FIP Tiered PD sessions regionally as requested | 3 | 12/1/2012 | | | | BFK executes Value Added Tiered PD sessions regionally as requested | 3 | 12/1/2012 | | | | Continued statewide access to online value-added courses maintained | 3 | 6/30/2013 | | | | Online FIP courses updated; Continued statewide access to online FIP courses maintained | 3 | 6/30/2013 | | | | Professional Development Session for Data Analysts & Math Coordinators: Formative Instructional Practices | 4 | 10/8/2013 | |--------|--------|--|---|-----------| | | | TOSS-TDOE Regional RTI2 Workshops | 4 | 12/6/2013 | | | | Regional RTI2 Tier 1 for CORE staff, District Support Team, TDOE staff, and high education representatives | 4 | 1/13/2014 | | | | Professional Development Session for Data Analysts & Math Coordinators: Assessment Literacy | 4 | 1/15/2014 | | | | Determine plan for hosting modules beyond grant period | 4 | 4/1/2014 | | | | Finalize staffing for CORE consultants | 4 | 5/1/2014 | | | | Continued statewide access to online FIP courses maintained | 4 | 6/30/2014 | | | | Continued statewide access to online value-added courses maintained | 4 | 6/30/2014 | | | | Secure state funding for data analysts | 4 | 6/30/2014 | | | | Conduct performance reviews and determine staffing for CORE positions | 4 | 6/30/2014 | | | | MOU signed to continue hosting portal | 5 | 7/30/2014 | | | | Conduct performance review for CORE Consultants | 5 | 3/1/2015 | | | | Math coordinators continue to support districts per direction of CORE Directors | 5 | 6/30/2015 | | | | Secure state funding for math coordinators as applicable | 5 | 6/30/2015 | | | | Provide customized support to differentiated pay districts as requested by TDOE | 3 | Ongoing | | | | Provide customized support to differentiated pay districts as requested by TDOE | 4 | Ongoing | | | | Provide customized support to differentiated pay districts as requested by TDOE | 5 | Ongoing | | (D)(1) | UTeach | UTC Spring Roster Data due to UTeach Institute | 2 | 2/15/2012 | | | | UM Spring Roster Data due to UTeach Institute | 2 | 2/15/2012 | | | | UTC Spring Student Level Data due to UTeach Institute | 2 | 2/29/2012 | | | | UTC Student Midterm Course Evaluations | 2 | 3/1/2012 | | | | UM Student Midterm Course Evaluations | 2 | 3/1/2012 | | | | Receive Spring Enrollment Numbers for UTC | 2 | 3/1/2012 | | | | Receive Spring Enrollment Numbers for UM | 2 | 3/1/2012 | | | | UTC Spring Site Visit | 2 | 4/30/2012 | | | | UM Spring Site Visit | 2 | 4/30/2012 | | | | UTC Graduate Survey Administration | 2 | 5/10/2012 | | UM Graduate Survey Administration | 2 | 5/10/2012 | |---|---|------------| | UTC Course Materials Submission to UTeach Institute | 2 | 5/21/2012 | | UM Course Materials Submission to UTeach Institute | 2 | 5/21/2012 | | Participate in Annual UTeach Conference | 2 | 5/30/2012 | | Receive Fall Enrollment Numbers for UTC | 3 | 9/30/2012 | | Receive Fall Enrollment Numbers for UM | 3 | 9/30/2012 | | UTC Fall Site Visit | 3 | 11/15/2012 | | UM Fall Site Visit | 3 | 11/15/2012 | | Receive Spring Enrollment Numbers for UTC | 3 | 3/1/2013 | | Receive Spring Enrollment Numbers for UM | 3 | 3/1/2013 | | UTC Spring Site Visit | 3 | 4/30/2013 | | UM Spring Site Visit | 3 | 4/30/2013 | | Participate in Annual UTeach Conference | 3 | 5/30/2013 | | UTC Contract Closed | 4 | 7/1/2013 | | Receive Fall Enrollment Numbers for UM | 4 | 9/30/2013 | | UM Fall Site Visit | 4 | 11/15/2013 | | Receive Spring Enrollment Numbers for UM | 4 | 3/1/2014 | | UM Spring Site Visit | 4 | 4/30/2014 | | Final Review of Sustainability Plan for UM | 4 | 5/1/2014 | | Participate in Annual UTeach Conference | 4 | 5/30/2014 | | Communicate schedule/process for reimbursement | 2 | 2/28/2012 | | Develop schedule/process for reimbursement | 2 | 2/28/2012 | | Discuss performance management planprincipal residencies | 2 | 3/9/2012 | | Finalize performance management planteacher residencies | 2 | 3/30/2012 | | Expenditures through Dec 31 submitted | 2 | 3/30/2012 | | Finalize performance management planprincipal residencies | 2 | 4/6/2012 | | Quarterly expenditure updated | 2 | 6/29/2012 | | Revisit site visit protocol based on year 2 visits | 3 | 7/1/2012 | | Programs submit end of year report | 2 | 7/27/2012 | Teacher and Leader Residency Programs | | | Complete year 2 site visits for all programs | 2 | 7/30/2012 | |--------|-----|---|-----|------------| | | | Communicate feedback to programs based on site visit and end of year report | 2 | 9/1/2012 | | | | Communicate feedback to programs based on site visit and end of year report | 3 | 6/15/2013 | | | | Complete year 3 site visits for all programs | 3 | 6/30/2013 | | | | Programs submit end of year report | 3 | 7/31/2013 | | | | Communicate feedback to programs based on site visit and end of year report | 4 | 6/15/2014 | | | | Complete year 4 site visits for all programs | 4 | 6/30/2014 | | | | Programs submit end of year
report | 4 | 7/20/2014 | | | | Compile end of grant program evaluation and share results where applicable | 4 | 7/25/2014 | | | | Conduct check-ins with each residency program | All | Quarterly | | (D)(2) | IAF | Strategic Compensation survey closes (TNCRED) | 2 | 12/1/2011 | | | | Development of initial next steps from topline TNCRED survey feedback | 2 | 3/15/2012 | | | | Second Round IAF grant and application process announced | 2 | 5/15/2012 | | | | Second Round IAF Introduction Webinar | 2 | 5/23/2012 | | | | Notice of intent to apply due for Second Round | 2 | 5/25/2012 | | | | Communication regarding logistics of timely payouts with Round One recipients | 2 | 5/30/2012 | | | | Year end review of Round One recipients against application objectives/plan | 2 | 6/30/2012 | | | | Bi-weekly series of webinars regarding application and model design completed for Round Two applicants | 3 | 9/19/2012 | | | | Second Round application due to TDOE | 3 | 9/19/2012 | | | | TDOE announces 2-5 districts as Round Two Recipients and issues grant awards | 3 | 11/30/2012 | | | | Review and respond to TN CRED analysis of district payouts and implementation report for Round One recipients | 3 | 11/30/2012 | | | | Communication regarding logistics of timely payouts with all recipients | 3 | 5/30/2013 | | | | Review and respond to TN CRED analysis of district payouts and implementation report for all recipients | 4 | 11/30/2013 | | | | Round Two recipients begin communication and opt-in window opens | 4 | 1/31/2014 | | | | Communication regarding logistics of timely payouts with all recipients | 4 | 5/30/2014 | | | | All Round Two recipients begin payout process | 5 | 9/1/2014 | | | | All Round Two recipients complete payout process | 5 | 9/1/2014 | | | Review and respond to TN CRED analysis of district payouts and implementation | | | |-----|--|-----------|------------| | | report for all recipients | 5 | 11/30/2014 | | | Communication regarding logistics of timely payouts with all recipients | 5 | 5/30/2015 | | | Year end review of Round Two recipients against application objectives/plan | 5 | 6/30/2015 | | | All districts differentiated pay plans must be submitted to TDOE | 4 | 6/31/2014 | | | Facilitate group communication for Round 1 alternative salary districts to plan and problem solve | 2 | Ongoing | | | Ensure quarterly communication with each district to check in on progress | 2 | Ongoing | | | Quarterly Report of Expenditures | 2, 3, & 4 | Quarterly | | CSF | Develop document of successful case studies from year 2 to disseminate to Round 3 applicants and for SOW process | 2 | 6/8/2012 | | | Year end review against application objectives and performance measures | 2 | 6/30/2012 | | | Release application for Round 3 | 3 | 7/15/2012 | | | Round 3 applications due | 3 | 8/1/2012 | | | Round 3 awards made | 3 | 8/15/2012 | | | Year end review against application objectives and performance measures | 3 | 6/30/2013 | | | Release application for Round 4 | 4 | 7/15/2013 | | | Round 4 applications due | 4 | 8/1/2013 | | | Round 4 awards made | 4 | 8/15/2013 | | | Year end review against application objectives and performance measures | 4 | 6/30/2014 | | | CSF extension grantee implements strategic compensation model | 5 | 6/30/2015 | | | Year end review against application objectives and performance measures for extension districts | 5 | 6/30/2015 | | | Quarterly Report of Expenditures | 2 | Quarterly | | | Check-ins with recipients on implementation takes place | 2 | Quarterly | | PBS | Hold Customized Learning Object (CLO) Academy to train affiliates to create CLOs | 2 | 3/1/2012 | | | Create Project Management Plan to define roles for stakeholders | 2 | 3/31/2012 | | | Complete TVAAS online videos (NPT) | 2 | 4/1/2012 | | | Identify content for development of first CLOs | 2 | 4/15/2012 | | | Provide additional content to stations for CLO development | 2 | 4/30/2012 | | TDOE will assess quality/value of work to date | 3 | 8/31/2012 | |---|---|------------| | TDOE will make decisions about work products regarding the 250 CLOs and determine | | | | what it will request moving forward | 3 | 10/31/2012 | | Content Partner Matches (NPT) | 3 | 12/1/2012 | | Content Partner Matches (EastTNPBS) | 3 | 1/1/2013 | | TDOE revisits total number of CLOs desired and starts amendment process | 3 | 1/15/2013 | | Stations content area assignments were determined by TDOE (WKNO, WCTE, WLJT, WTCI) | 3 | 2/28/2013 | | NPT CLO approved | 3 | 3/10/2013 | | Timelines and Scopes drafted for 4 other stations (WKNO, WLJT, WTCI, WCTE) | 3 | 4/1/2013 | | TDOE and Station Managers Meeting to discuss content and CLO topic Assignments | 3 | 4/2/2013 | | NPT CLO approved | 3 | 6/24/2013 | | Content Partners for WKNO, WLJT, WCTE, matched and contracted. | 4 | 7/1/2013 | | Announcement of 6 CLOs uploaded to Learning Media.org (NPT) | 4 | 8/1/2013 | | Content Partner Match for WTCI | 4 | 8/15/2013 | | Meeting with WTCI New Project Manager | 4 | 8/21/2013 | | CLO upload to Learning Media.org by EastTNPBS | 4 | 10/4/2013 | | Emails created for first round of "Status Updates" with stations considered to be off track | 4 | 10/15/2013 | | Program Management Plan build out | 4 | 10/24/2013 | | Emails sent to "off track stations" for benchmarking of future progress | 4 | 11/7/2013 | | Calls to "off track stations" | 4 | 11/15/2013 | | WKNO First teacher panel review of 3 CLOs | 4 | 12/16/2013 | | NPT CLO approved | 4 | 12/16/2013 | | WLJT First teacher panel review of 1 CLO | 4 | 12/19/2013 | | 2nd round of status checks | 4 | 3/1/2014 | | Re-distribution and extensions of CLOs as needed | 4 | 5/31/2014 | | All non-extension CLOs approved and uploaded | 4 | 6/30/2014 | | Ongoing status checks for extension CLOs | 5 | 6/30/2015 | | All extension CLOs (total of 86) approved and uploaded | 5 | 6/30/2015 | | (D)(3) | Evaluation | Publicly release pilot report | 2 | 12/15/2011 | |--------|------------|---|---|------------| | | | Final new evaluator trainings completed for SY 11-12 | 2 | 1/31/2012 | | | | Winter new evaluator trainings | 2 | 1/31/2012 | | | | District trainings held | 2 | 2/1/2012 | | | | Phase 1.0 of recommendations for NTGS including any rubric changes | 2 | 3/1/2012 | | | | Communication to districts on the summer training plan | 2 | 3/15/2012 | | | | Complete pilot of alternate growth measures for NTGS | 2 | 3/31/2012 | | | | Select summer trainers | 2 | 4/20/2012 | | | | Make decisions for which alternate growth measures will be approved | 2 | 5/1/2012 | | | | Announce approval of flexibility requests | 2 | 5/15/2012 | | | | Determine any modifications to TEAM model based on yearly feedback | 2 | 6/1/2012 | | | | Districts confirm their model for the next school year | 2 | 6/1/2012 | | | | Release alternate model approval notices | 2 | 6/15/2012 | | | | Phase 2.0 of recommendations for NTGS including any rubric changes | 2 | 6/15/2012 | | | | Review data from summer to determine whether any additional changes are needed | 3 | 7/15/2012 | | | | State Board approval of any TEAM modifications | 3 | 7/31/2012 | | | | Communicate to districts any changes in the model | 3 | 8/1/2012 | | | | Summer trainings for new evaluator, recertification, administrator, and alternate rubrics complete | 3 | 8/15/2012 | | | | Creation of alternate growth measure (early grades, social studies and science non-tested, PE) pilots | 3 | 12/31/2012 | | | | Communication to districts on the summer training plan | 3 | 3/15/2013 | | | | Complete pilot of alternate growth measures for NTGS | 3 | 3/31/2013 | | | | Select summer trainers | 3 | 4/20/2013 | | | | Determine any modifications to TEAM model based on yearly feedback | 3 | 5/1/2013 | | | | Announce approval of flexibility requests | 3 | 5/15/2013 | | | | Make decisions for which alternate growth measures will be approved for NTGS | 3 | 6/1/2013 | | | | Districts confirm their model for the next school year | 3 | 6/1/2013 | | | | Release alternate model approval notices | 3 | 6/15/2013 | | State Board approval of any TEAM modifications | 4 | 7/31/2013 | |---|--------------|------------| | Communicate to districts any changes in the model | 4 | 8/1/2013 | | Summer trainings for new evaluator, recertification, administrator, and alternate rubrics complete | 4 | 8/15/2013 | | Train participating districts on pilot administrator evaluation rubric | 4 | 10/31/2013 | | Creation of alternate growth measures for NTGS | 4 | 12/31/2013 | | Administrator Evaluation pilot Convening | 4 | 2/20/2014 | | Communication to districts on the summer training plan | 4 | 3/15/2014 | | Complete pilot of alternate growth measures for NTGS | 4 | 3/31/2014 | | Finalize scope and sequence for summer admin training | 4 | 4/1/2014 | | Select summer trainers | 4 | 4/20/2014 | | Make decisions for which alternate growth measures will be approved for NTGS | 4 | 5/1/2014 | | Announce approval of flexibility requests | 4 | 5/15/2014 | | Determine any modifications to TEAM model based on yearly feedback | 4 | 6/1/2014 | | Districts confirm their model for the next school year | 4 | 6/1/2014 | | Release alternate model approval notices | 4 | 6/15/2014 | | Submit administrator rubric to SBE for approval | 4 | 6/30/2014 | | All growth, survey and observation data entered | 4 | 6/30/2014 | | Summer trainings for new evaluator, recertification, administrator, and alternate rubrics complete | 5 | 8/15/2014 | | Make-up trainings for new evaluator, recertification, administrator, and alternate rubrics complete | 5 | 10/15/2014 | | TDOE supports
districts through initial implementation year of new administrator evaluation model | 5 | 6/30/2015 | | TDOE monitors district distributions & deploys consultants as needed | 2, 3, 4 | Ongoing | | NIET consultants provide training and technical assistance to districts as needed | 2, 3, 4 | Ongoing | | State provides evaluation data system to all districts (MLP & CODE) | 2, 3, 4, & 5 | Ongoing | | Form TWC Advisory Group - stakeholders, policymakers, practitioners, related FTTT contractors | 1 | 9/27/2010 | | Craft newsletters, web materials, press releases, posters for schools, e-blasts, statement of purpose, and powerpoint decks | 1 | 1/31/2011 | **TELL Survey** | Create customized survey instrument | 1 | 1/31/2011 | |--|----------|------------| | Post survey in pdf format on web portal for preview by educators | 1 | 1/31/2011 | | Develop dissemination plan to maximize teacher response rate | 1 | 2/28/2011 | | Conduct survey over 4 week period | 1 | 3/31/2011 | | Reach out to schools with low response rates | 1 | 3/31/2011 | | Provide school, district, and state survey results via the web | 1 | 4/30/2011 | | Conduct initial analysis on survey data | 1 | 5/30/2011 | | Data Guides and other tools published on the TELL Tennessee website | 2 | 1/1/2012 | | Conduct Case Studies with 10 schools in TN with strong school climate, TVAAS and Achievement scores | 2 | 3/30/2012 | | Release final report from year one administration | 2 | 6/30/2012 | | Case Study report published from year one administration | 2 | 6/30/2012 | | NTC will develop slides and other standardized materials for use by leaders and at conferences. | 3 | 7/1/2012 | | NTC will design research questions in any new areas, customize the instrument, and submit a draft to TDOE (as needed) | 3 | 9/30/2012 | | Pilot training tools at TDOE summer and fall trainings or events | 3 | 12/31/2012 | | NTC will post the final draft of the survey on the web portal for preview by educators | 3 | 12/31/2012 | | NTC will conduct the survey over a 4 week period | 3 | 3/31/2013 | | Data reports ready and posted online (password protected if desired) for schools and districts with a sufficient response rate | 3 | 4/30/2013 | | 4-page summary of general trends available to guide release of data reports and inform communications and press | 3 | 5/31/2013 | | Make data support tools available via the website | 4 | 9/30/2013 | | Deliver final report to TDOE reflecting growth in teaching conditions from the year one to year three survey | 4 | 2/28/2014 | | Host webinars and other activities at least every other month (as directed by TDOE) | 4 | Ongoing | | Provide direct assistance to schools on survey and achievement data | 4 | Ongoing | | Annual Recruitment Ends | Annually | 1/31/2013 | | Applications Due | Annually | 2/28/2013 | | Cohort Selections Notified | Annually | 5/15/2013 | Teach TN | | | Summer Training Institute | Annually | 6/30/2013 | |--------|---------------------|--|----------|-----------| | | | Year End Follow-Up | Annually | 7/21/2014 | | | | Development of Individualized PD plan | Annually | 8/31/2012 | | | | Program Performance Review | Annually | 10/1/2012 | | | | Completion of Professional Education Plan | Annually | 8/31/2013 | | | | Licensing & Mentor Assignment (once placed) | Annually | Ongoing | | | | 8 Support Training Sessions | Annually | Ongoing | | | | 25 Days of Mentoring | Annually | Ongoing | | | | Impact Analysis (building from EOY data) | 4 | 8/15/2015 | | (D)(4) | Teacher Prep Report | Release Report Card web portal on THEC site | 2 | 2/1/2012 | | | Card | Open data collection period | 2 | 2/15/2012 | | | | Develop process for individual institution reports | 2 | 3/1/2012 | | | | Revise data collection site (TERC) | 2 | 4/1/2012 | | | | Close data collection period | 2 | 7/15/2012 | | | | 2012 Report Card available on web portal | 3 | 11/1/2012 | | | | 2012 Report Card is released with enhancements including a summary of findings and data analysis narrative | 3 | 11/1/2012 | | | | SAS provides institutions with individualized reports and helps them analyze data | 3 | 12/1/2012 | | | | Synthesize feedback on report and ways that it can be improved | 3 | 2/15/2013 | | | | Open data collection period | 3 | 2/15/2013 | | | | Close data collection period | 4 | 7/15/2013 | | | | 2013 Report Card available on web portal | 4 | 11/1/2013 | | | | 2013 Report Card is released with enhancements including trend analysis and data analysis narrative | 4 | 11/1/2013 | | | | SAS provides institutions with individualized reports and helps them analyze data | 4 | 12/1/2013 | | | | Synthesize feedback on report and ways that it can be improved | 4 | 2/15/2014 | | | | Open data collection period | 4 | 2/15/2014 | | | | Close data collection period | 4 | 7/15/2014 | | | | 2014 Report Card available on web portal | 5 | 11/1/2014 | | | | 2014 Report Card summary of findings and data analysis narrative | 5 | 11/1/2014 | |--------|---------------------|---|---|------------| | | | SAS provides institutions with individualized reports and helps them analyze data | 5 | 12/1/2014 | | | School Leader Study | Develop rubric for TDOE site visits | 2 | 3/1/2012 | | | | Field-test rubric at six programs | 2 | 4/1/2012 | | | | Share final rubric with all programs | 2 | 5/1/2012 | | | | Regional meetings for technical assistance | 2 | 6/1/2012 | | | | Data collection from principal preparation programs complete | 3 | 8/1/2012 | | | | Data cleaning | 3 | 9/30/2012 | | | | Produce report on status of LCLP implementation and new standards | 3 | 11/1/2012 | | | | Data collection from principal preparation programs complete | 4 | 8/1/2013 | | | | New administrator evaluation standards piloted | 4 | 8/30/2013 | | | | Data cleaning | 4 | 9/30/2013 | | | | Realignment of project measures based on available data | 4 | 1/3/2014 | | | | Data agreement established between THEC & TDOE | 4 | 4/15/2014 | | | | Data collected from TDOE on principals, placement, and evaluation | 4 | 4/15/2014 | | | | Link evaluation outcome data to preparation program | 4 | 6/30/2014 | | | | Reports to institutions | 4 | 7/27/2014 | | | | Public aggregate report available | 4 | 7/27/2014 | | (D)(5) | Leadership | Conduct TDOE strategy session on Leadership Framework and design | 2 | 5/23/2012 | | | | Complete concept paper on leadership strategy developed | 2 | 6/15/2012 | | | | Finish revision of strategies and submit an amendment to USED | 3 | 12/6/2012 | | | Leadership - Human | Teachers to Teachers: Procure contract | 3 | 1/31/2013 | | | Capital | Teachers to Teachers: Training and awareness building for participating districts in Teachers to Teachers | 3 | 2/28/2013 | | | | Teachers to Teachers: Participating districts begin posting jobs on portal | 3 | 3/30/2013 | | | | New Leaders: Revised set of principal selection tools aligned with new TILS | 4 | 10/31/2013 | | | | Teacher Leader Council: Learning Forward Conference | 4 | 12/11/2013 | | | | Teacher Leader Council: Share TL Framework and Assign Districts Model Elements | 4 | 12/31/2013 | | | | Teacher Leader Council: Meeting to review districts' needs and elements analysis | 4 | 1/23/2014 | | | Teacher Leader Council: Districts identify partner districts | 4 | 4/1/2014 | |------------------------|---|-----------|------------| | | New Leaders: Training sessions for Directors of Schools | 4 | 4/1/2014 | | | Teacher Leader Council: Summer PL Planning | 4 | 3/1/2014 | | | Teacher Leader Council: Districts draft final TL models | 4 | 4/30/2014 | | | Teacher Leader Council: District share TL models w/ Partner Districts | 4 | 5/20/2014 | | | Teacher Leader Council: Final TL plans submitted to TDOE | 4 | 5/31/2014 | | | New Leaders: Implementation Support | 4 | 6/30/2014 | | | New Leaders: Assistant principal selection tools | 4 | 6/30/2014 | | | Teacher Leader Council: Professional learning provided to participating districts | 4 | 6/30/2014 | | | Teachers to Teachers: Quarterly performance review of marketing and usage | 3 | Ongoing | | Leadership - TNLEAD | Applications Released | 3 | 12/10/2012 | | | Technical assistance webinar | 3 | 1/11/2013 | | | Project presentations for invited applicants | 3 | 2/1/2013 | | | Final applications due | 3 | 3/1/2013 | | | Awards announced | 3 | 4/1/2013 | | | Implementation Begins | 3 | 6/1/2013 | | | TDOE awards no-cost extensions per USED approval | 4 | 6/10/2014 | | | Summative Session to Reflect on Findings/Progress | 4 | 6/23/2014 | | | Funded implementation Ends (non-extension districts) | 4 | 6/30/2014 | | | TNLEAD extension grantees continue implementation to deepen practice and extend scope | 5 | 6/30/2015 | | | Funded implementation Ends (extension districts) | 5 | 6/30/2015 | | | Site Visits | 3 & 4 | Ongoing | | | TDOE monitors extension grantees | 5 | Ongoing | | | Quarterly Reports and Check-in Calls with Grantees | 3, 4, & 5 | Quarterly | | Leadership - Licensure | Release of new CAEP Standards | 4 | 8/31/2013 | | & Evaluation System | Initiation, Analysis, & Approval of Requirements | 4 | 8/31/2013 | | | TDOE community sessions with prep programs on new standards | 4 | 5/31/2014 | | | RFP Review and Approval | 4 | 7/15/2014 | | | Presentation of new standards to SBE | 4 | 7/31/2014 | |----------------|---|---|------------| | | RFP Launch | 5 | 8/1/2014 | | | Vendor Selection | 5 | 10/1/2014 | | | Licensure Design/Customization | 5 | 12/30/2014 | | | Evaluation Design & Customization | 5 | 1/31/2015 | | | Licensure
System Testing | 5 | 2/28/2015 | | | Licensure Transition & Implementation | 5 | 3/31/2015 | | | Evaluation System Testing | 5 | 3/31/2015 | | | Evaluation Transition & Implementation | 5 | 6/30/2015 | | ORAU | Develop white paper (initial work plan included) | 2 | 3/23/2012 | | | Develop Academy strategic plan | 2 | 4/15/2012 | | | Establish selection criteria and implement process | 2 | 4/15/2012 | | | Outreach to Directors of Schools for candidate selection | 2 | 4/15/2012 | | | ORAU submit preliminary list of 75 district attendees for first Academy | 2 | 5/1/2012 | | | ORAU submits evaluation and accountability plan submitted to state | 2 | 5/1/2012 | | | Finalize evaluation and accountability plan | 2 | 6/15/2012 | | | Conduct first academy for 75 attendees | 2 | 7/15/2012 | | | Curriculum and resources posted on STEM or TDOE website | 3 | 8/1/2012 | | | First academy report due | 3 | 9/1/2012 | | | Quarterly status report on annual work plan | 3 | 10/1/2012 | | | 2nd Quarterly status report on annual work plan | 3 | 1/1/2013 | | | 3rd Quarterly status report on annual work plan | 3 | 4/1/2013 | | | Second academy work plan and strategic plan update due | 3 | 5/1/2013 | | | Conduct second academy for 75 attendees | 3 | 7/15/2013 | | | Second academy report due | 4 | 9/1/2013 | | | Third academy work and strategic plan update due | 4 | 5/1/2014 | | | Conduct third academy for 150 attendees | 4 | 7/15/2014 | | | Third academy report due | 4 | 7/27/2014 | | Rural Literacy | Progress report submitted to TDOE | 2 | 5/31/2012 | | STC will assess student progress | 2 | 5/31/2012 | |--|---|-----------| | STC Summit hosted by TDOE in conjunction with Early Childhood Conference | 2 | 6/15/2012 | | Needs assessment of sites to advise year three implementation | 2 | 7/31/2012 | | Schools are staffed with a Literacy Coordinator, and a sufficient number of literacy tutors to support the program activities in each site. | 3 | 9/1/2012 | | Each school administers a norm-referenced standardized literacy assessment to identify participating children | 3 | 9/1/2012 | | Schools send out parent letter inviting newly identified students to participate in the after school program | 3 | 9/15/2012 | | Schools establish schedules for working with identified children during the school day | 3 | 10/1/2012 | | Save the Children supplies each school with at least 125 new AR books | 3 | 11/1/2012 | | Each school administers a mid-year norm-referenced standardized literacy assessment to measure student progress towards meeting literacy program goals | 3 | 1/31/2013 | | Save the Children field staff provides spring training for literacy coordinators | 3 | 3/31/2013 | | Each school administers a year-end norm-referenced standardized literacy assessment to evaluate student achievement against literacy program goals | 3 | 5/15/2013 | | Year-End Progress report with data from 3 formative assessment administrations submitted to TDOE | 3 | 5/31/2013 | | Schools are staffed with a Literacy Coordinator, and a sufficient number of literacy tutors to support the program activities in each site. | 4 | 9/1/2013 | | Each school administers a norm-referenced standardized literacy assessment to identify participating children | 4 | 9/1/2013 | | Schools send out parent letter inviting newly identified students to participate in the after school program | 4 | 9/15/2013 | | Schools establish schedules for working with identified children during the school day | 4 | 10/1/2013 | | Save the Children supplies each school with at least 125 new AR books | 4 | 11/1/2013 | | Each school administers a mid-year norm-referenced standardized literacy assessment to measure student progress towards meeting literacy program goals | 4 | 1/31/2014 | | Save the Children field staff provides spring training for literacy coordinators | 4 | 3/31/2014 | | Each school administers a year-end norm-referenced standardized literacy assessment to evaluate student achievement against literacy program goals | 4 | 5/15/2014 | | Summer Program: Daily literacy sessions for students through summer break TN Summit: All STC-supported schools convene to review data and make programmatic recommendations 5 9/30/2014 2014-15 Programming Launch 5 6/30/2015 SITES M Schedule evaluation plan meeting with SITES M 2 2/3/2012 Review evaluation plan and provide feedback 2 2/15/2012 Approve evaluation plan and get data use agreement finalized 2 3/15/2012 Pre-testing conducted 2 6/18/2012 Pre-testing conducted 2 6/18/2012 Pre-testing conducted 3 6/18/2012 Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 1/31/2013 Complete math facilitators summer institute 2013 Complete planning for summer institute 2013 Complete planning for summer institute 2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/17/2013 | | Year-End Progress report with data from 3 formative assessment administrations submitted to TDOE | 4 | 5/31/2014 | |--|---------|--|---|------------| | TN Summit: All STC-supported schools convene to review data and make programmatic recommendations 5 9/30/2014 2014-15 Programming Launch 5 6/30/2015 SITES M Schedule evaluation plan meeting with SITES M 2 2/3/2012 Review evaluation plan and provide feedback 2 2/15/2012 Approve evaluation plan and get data use agreement finalized 2 3/15/2012 Year 3 Final Work plan due with progress report 2 6/18/2012 Pre-testing conducted 2 6/18/2012 Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact 2 16/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 2 6/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Weekend Workshop 3 complete 3 11/30/2012 Weekend Workshop 3 complete 3 11/30/2012 Complete math facilitators contracts 3 2/12/1013 Complete math facilitator contracts 3 2/21/2013 Complete planning for summer institute 2013 Complete planning for summer institute 2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 9 3 6/30/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Summer Program: Daily literacy sessions for students through summer break | | | | SITES M Schedule evaluation plan meeting with SITES M Review evaluation plan and provide feedback Approve evaluation plan and provide feedback Approve evaluation plan and get data use agreement finalized 2 3/15/2012 Persecting conducted Pre-testing conducted Pre-testing conducted Cet math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact Select facilitators for Weekend Workshops Select facilitators for Weekend Workshops Select facilitators for Weekend Workshops Select facilitators for Weekend Workshops Weekend Workshop 1 complete Select facilitators for Weekend Workshops facilitator Select facilitator for Weekend Workshop Select facilitator f | | TN Summit: All STC-supported schools convene to review data and make | | . , | | SITES M Schedule evaluation plan meeting with SITES M Review evaluation plan and provide feedback Approve evaluation plan and get data use agreement finalized Approve evaluation
plan and get data use agreement finalized Year 3 Final Work plan due with progress report Pre-testing conducted Pre-testing conducted Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact 2 6/30/2012 2nd summer institute complete 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete Weekend Workshop 2 complete Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 Complete math facilitator contracts 3 2/1/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Weekend Workshop 4 complete 3 3 2/28/2013 Develop staffing schedules for summer institute 2013 Develop staffing schedules for summer institute 2013 Post-testing conducted Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued | | · · · | 5 | 9/30/2014 | | Review evaluation plan and provide feedback 2 2/15/2012 Approve evaluation plan and get data use agreement finalized 2 3/15/2012 Year 3 Final Work plan due with progress report 2 6/1/2012 Pre-testing conducted 2 6/18/2012 Pre-testing conducted 2 6/18/2012 Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact 2 6/30/2012 2nd summer institute complete 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 3 2/1/2013 Complete math facilitator contracts 3 2/21/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Develop staffing schedules for summer institute 2013 3 5/20/2013 Develop staffing schedules for summer institute 2013 3 5/30/2013 Post-testing conducted 3 6/17/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | | 5 | 6/30/2015 | | Approve evaluation plan and get data use agreement finalized 2 3/15/2012 Year 3 Final Work plan due with progress report 2 6/12012 Pre-testing conducted 2 6/18/2012 Pre-testing conducted 2 6/18/2012 Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact 2 6/30/2012 Znd summer institute complete 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 11/30/2012 Complete math facilitators summer institute 2013 Complete math facilitator contracts 3 2/21/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Develop staffing schedules for summer institute 2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued | SITES M | Schedule evaluation plan meeting with SITES M | 2 | 2/3/2012 | | Year 3 Final Work plan due with progress report Pre-testing conducted 2 6/18/2012 Pre-testing conducted 2 6/18/2012 Pre-testing conducted 2 6/18/2012 Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact 2 6/30/2012 2nd summer institute complete 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 11/30/2012 Weekend Workshop 3 complete 3 11/30/2013 Complete math facilitators summer institute 2013 Complete math facilitator contracts 3 2/21/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Develop staffing schedules for summer institute 2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued | | Review evaluation plan and provide feedback | 2 | 2/15/2012 | | Pre-testing conducted Pre-testing conducted Quad 6/18/2012 Pre-testing conducted Quad 6/18/2012 Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact Quad Summer institute complete Quad Select facilitators for Weekend Workshops Quad Weekend Workshop 1 complete Quad Weekend Workshop 1 complete Quad Weekend Workshop 2 complete Quad Weekend Workshop 2 complete Quad Workshop 3 complete Quad Workshop 3 complete Quad Weekend Workshop 3 complete Quad Workshop 3 complete Quad Workshop 3 complete Quad Weekend Workshop 3 complete Quad 4 | | Approve evaluation plan and get data use agreement finalized | 2 | 3/15/2012 | | Pre-testing conducted 2 6/18/2012 Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact 2 6/30/2012 2nd summer institute complete 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 3 2/1/2013 Complete math facilitator contracts 3 2/21/2013 Complete math facilitator contracts 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 3 5/20/2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Year 3 Final Work plan due with progress report | 2 | 6/1/2012 | | Get math scores and/or value-add of teachers in math who have participated from TSU and do analysis of impact 2 6/30/2012 2nd summer institute complete 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 3 2/1/2013 Complete math facilitator contracts 3 2/21/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 3 5/20/2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Pre-testing conducted | 2 | 6/18/2012 | | TSU and do analysis of impact 2 6/30/2012 2nd summer institute complete 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 Complete math facilitator contracts 3 2/1/2013 Complete math facilitator contracts 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued | | Pre-testing conducted | 2 | 6/18/2012 | | 2nd summer institute complete 2 6/30/2012 Select facilitators for Weekend Workshops 3 9/30/2012 Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 3 2/1/2013 Complete math facilitator contracts 3 2/21/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 3 5/20/2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | | | | | Select facilitators for Weekend Workshops Select facilitators for Weekend Workshops Weekend Workshop 1 complete 3 10/31/2012 Weekend Workshop 2 complete 3 11/30/2012 Identify math consulting group to develop and revise math challenges Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 Complete math facilitator contracts 3 2/1/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued | | · · · | 2 | 6/30/2012 | | Weekend Workshop 1 complete310/31/2012Weekend Workshop 2 complete311/30/2012Identify math consulting group to develop and revise math challenges311/30/2012Weekend Workshop 3 complete31/31/2013Acquire math facilitators summer institute 201332/1/2013Complete math facilitator contracts32/21/2013Complete planning for summer institute 2013 curriculum32/21/2013Weekend Workshop 4 complete32/28/2013Develop staffing schedules for summer institute 201335/20/2013Development monthly math challenges complete for grades 5-835/30/2013Post-testing conducted36/17/2013Post-testing conducted36/17/2013School year 12-13 end of year report issued36/30/2013 | | 2nd summer institute complete | 2 | 6/30/2012 | | Weekend Workshop 2 complete Identify math consulting group to develop and revise math challenges Weekend Workshop 3 complete Weekend Workshop 3 complete 3 1/30/2012
Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 Complete math facilitator contracts 3 2/1/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 Develop ment monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued | | Select facilitators for Weekend Workshops | 3 | 9/30/2012 | | Identify math consulting group to develop and revise math challenges 3 11/30/2012 Weekend Workshop 3 complete 3 1/31/2013 Acquire math facilitators summer institute 2013 Complete math facilitator contracts 3 2/1/2013 Complete planning for summer institute 2013 curriculum 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 Post-testing conducted 9 3 6/17/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued | | Weekend Workshop 1 complete | 3 | 10/31/2012 | | Weekend Workshop 3 complete Acquire math facilitators summer institute 2013 Complete math facilitator contracts Complete planning for summer institute 2013 curriculum Weekend Workshop 4 complete Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 Post-testing conducted Post-testing conducted School year 12-13 end of year report issued 3 1/31/2013 3 2/1/2013 3 2/21/2013 3 2/21/2013 3 2/28/2013 5 /20/2013 5 /20/2013 6 /17/2013 6 /17/2013 | | Weekend Workshop 2 complete | 3 | 11/30/2012 | | Acquire math facilitators summer institute 2013 Complete math facilitator contracts Complete planning for summer institute 2013 curriculum Weekend Workshop 4 complete Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 Post-testing conducted Post-testing conducted School year 12-13 end of year report issued 3 2/21/2013 3 2/21/2013 3 2/21/2013 3 2/21/2013 3 2/21/2013 3 2/28/2013 5/20/2013 5/20/2013 5/30/2013 6/17/2013 6/17/2013 | | Identify math consulting group to develop and revise math challenges | 3 | 11/30/2012 | | Complete math facilitator contracts Complete planning for summer institute 2013 curriculum 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued | | Weekend Workshop 3 complete | 3 | 1/31/2013 | | Complete planning for summer institute 2013 curriculum 3 2/21/2013 Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 Post-testing conducted Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Acquire math facilitators summer institute 2013 | 3 | 2/1/2013 | | Weekend Workshop 4 complete 3 2/28/2013 Develop staffing schedules for summer institute 2013 3 5/20/2013 Development monthly math challenges complete for grades 5-8 3 5/30/2013 Post-testing conducted 3 6/17/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Complete math facilitator contracts | 3 | 2/21/2013 | | Develop staffing schedules for summer institute 2013 Development monthly math challenges complete for grades 5-8 Post-testing conducted Post-testing conducted School year 12-13 end of year report issued 3 5/20/2013 5/30/2013 6/17/2013 6/30/2013 | | Complete planning for summer institute 2013 curriculum | 3 | 2/21/2013 | | Development monthly math challenges complete for grades 5-8 Post-testing conducted Post-testing conducted 3 6/17/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Weekend Workshop 4 complete | 3 | 2/28/2013 | | Post-testing conducted 3 6/17/2013 Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Develop staffing schedules for summer institute 2013 | 3 | 5/20/2013 | | Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Development monthly math challenges complete for grades 5-8 | 3 | 5/30/2013 | | Post-testing conducted 3 6/17/2013 School year 12-13 end of year report issued 3 6/30/2013 | | Post-testing conducted | 3 | | | School year 12-13 end of year report issued 3 6/30/2013 | | Post-testing conducted | 3 | | | | | School year 12-13 end of year report issued | 3 | | | Select facilitators for Weekend Workshops 4 9/30/2013 | | Select facilitators for Weekend Workshops | 4 | | | | Weekend Workshop 1 complete | 4 | 10/31/2013 | |---------|---|-----|------------| | | Weekend Workshop 2 complete | 4 | 11/30/2013 | | | Compilation of ETS Research Reports in conjunction with TSU issued | 4 | 12/31/2013 | | | Weekend Workshop 3 complete | 4 | 1/31/2014 | | | Acquire math facilitators summer institute 2014 | 4 | 2/1/2014 | | | Weekend Workshop 4 complete | 4 | 2/28/2014 | | | Develop staffing schedules for summer institute 2014 | 4 | 5/20/2014 | | | Final report for 2013-2014 school year | 4 | 6/30/2014 | | | School year 13-14 end of year report issued | 4 | 6/30/2014 | | | Compilation of ETS Research Reports in conjunction with TSU issued | 5 | 12/31/2014 | | | TSU to support research report with data collection, analysis, and communications | 5 | 3/31/2015 | | | TSU to supply overall evaluation reports and final invoices to TDOE | 5 | 3/31/2015 | | | Bi-monthly PLCs held at each site | All | Bi-monthly | | | Bi-monthly PLCs held at each site | All | Bi-monthly | | | Get Quarterly Progress Report from TSU | All | Quarterly | | | SITES M Leadership meetings held | All | Quarterly | | | SITES M Leadership meetings held | All | Quarterly | | STEM PD | Announce and release RFP for Round 2 | 3 | 2/1/2012 | | | Hold Technical Assistance Conference Call on RFP for Round 2 | 3 | 2/17/2012 | | | Create review system/committee for Round 2 | 3 | 2/20/2012 | | | Deadline to Submit Proposals for Round 2 | 3 | 3/12/2012 | | | Notify successful proposals/grantees Round 2 | 3 | 4/2/2012 | | | Host project directors meeting for Round 2 grantees to discuss project requirements | 3 | 5/15/2012 | | | Monitor progress and conduct site visits of all Round 1 grantees | 3 | 8/31/2012 | | | Begin long-term data collection of effectiveness of the 18 Round 1 programs | 3 | 12/31/2012 | | | Monitor progress and conduct site visits of all Round 2 grantees | 4 | 8/30/2013 | | | Begin long-term data collection of effectiveness of the 18 Round 2 programs | 4 | 12/31/2013 | | | Participating institutions provide final report to THEC | 4 | 3/1/2014 | | | Identify and incorporate most effective PD into STEM Innovation Network | 4 | 5/15/2014 | | | | TNCRED report to THEC | 4 | 7/27/2014 | |--------|-----|---|---|------------| | (E)(2) | ASD | Cohort 1 charter authorizers announced | 2 | 11/30/2011 | | | | ASD year two charter authorizer application available online | 2 | 1/31/2012 | | | | Cohort 1 direct-run schools announced | 2 | 2/28/2012 | | | | Cohort 1 charter matches with schools announced | 2 | 2/28/2012 | | | | Cohort 1 principals hired | 2 | 3/1/2012 | | | | ASD year two charter authorizer applications due | 2 | 4/30/2012 | | | | TFA corps members placed | 2 | 5/4/2012 | | | | ASD legislation passes legislature | 2 | 5/10/2012 | | | | 2nd round of parent meetings | 2 | 5/11/2012 | | | | Teacher Leaders (Teach Plus) teachers identified and placed | 2 | 5/11/2012 | | | | Portfolio assessment strategy identified | 2 | 5/15/2012 | | | | 85% cohort 1 staff hired | 2 | 5/31/2012 | | | | Sign school contracts with operators | 2 | 5/31/2012 | | | | Cohort 2 charters authorized | 2 | 6/1/2012 | | | | School calendars complete | 2 | 6/1/2012 | | | | Operating budget final and submitted | 2 | 6/15/2012 | | | | ASD strategic communication plan complete | 2 | 6/15/2012 | | | | Summer induction planning complete | 2 | 6/29/2012 | | | | Cohort 2 principals hired | 2 | 6/30/2012 | | | | Cohort 1 and 2 Principal induction and professional development | 2 | 6/30/2012 | | | | ASD portal/intranet complete | 3 | 7/1/2012 | | | | Cohort 1 staff induction | 3 | 7/9/2012 | | | | Initial SIS training complete | 3 | 7/15/2012 | | | | Summer registration/enrollment confirmed | 3 | 7/23/2012 | | | | ASD eligibility list re-defined (constant for next three years) | 3 | 8/1/2012 | | | | School Accountability Reports created for Q1 2013. These will serve as baseline | | | | | | reports and will be run quarterly based on formative data | 3 | 8/1/2012 | | | | Cohort 1 schools open | 3 | 8/6/2012 | | Cohort 2 school/operator matching (goal: 18 schools total) | 3 | 11/30/2012 | |---|-----|------------| | Cohort 2 schools announced | 3 | 1/31/2013 | | ASD year three charter application available online | 3 | 1/31/2013 | | Year one mid-year portfolio report card released (12-13 school year, Cohort 1) | 3 | 1/31/2013 | | RFQ released for Cohort 3 charters | 3 | 2/28/2013 | | Cohort 3 principal application deadline | 3 | 3/1/2013 | | Cohort 1 schools make decisions about staff retention | 3 | 3/1/2013 | | Cohort 1 schools make decisions about staff retention | 3 | 4/1/2013 | | Cohort 2 Principals complete teacher hiring | 3 | 4/1/2013 | | ASD year three charter authorizer applications due | 3 | 4/30/2013 | | Authorize Cohort 3 charters | 3 | 5/1/2013 | | Cohort 3 principals hired | 3 | 5/31/2013 | | Cohort 1 schools complete hiring process | 3 | 6/1/2013 | | Cohort 3 charters authorized |
3 | 6/30/2013 | | School and Portfolio end-of-year report cards released (12-13 school year, Cohort 1) | 4 | 7/15/2013 | | Charter replication decisions & notifications for SY 2014-15 | 4 | 8/1/2013 | | Cohort 3 school/operator matching (goal:35 schools total) | 4 | 11/30/2013 | | Cohort 3 schools announced | 4 | 1/31/2014 | | Year two mid-year portfolio report card released (school year 13-14, Cohorts 1 & 2) | 4 | 1/31/2014 | | Submission deadline for evaluator applications in authorization decisions | 4 | 1/31/2014 | | RFQ released for Cohort 4 charter operators | 4 | 2/3/2014 | | Cohort 1-2 schools make decisions about staff retention | 4 | 3/1/2014 | | Cohort 1-3 schools complete hiring process | 4 | 6/1/2014 | | School action decisions/notifications made (closures, replications) for SY 15-16 | 5 | 8/1/2014 | | Cohort 1-3 schools begin school (estimated total 23) | 5 | 8/5/2014 | | School and Portfolio end-of-year report cards released (school year 13-14, Cohorts 1 & 2) | 5 | 10/1/2014 | | Cohort 4 school/operator matching | 5 | 11/30/2014 | | Cohort 4 schools announced (bringing estimated total in ASD to 35 schools) | + - | 1/31/2015 | | | Year 3 mid-year portfolio report card released (SY 14-15, Cohorts 1-3) | 5 | 1/31/2015 | |---------|---|---------|----------------| | | RFQ released for Cohort 5 charter operators | 5 | 2/3/2015 | | | Cohort 1-3 schools make decisions about staff retention | 5 | 3/1/2015 | | | Cohort 1-4 schools complete hiring process | 5 | 6/1/2015 | | | Cohort 1 & 2 staff induction | 3 and 4 | 6/1/13-7/30/13 | | | Cohort 1-3 staff induction | 4 and 5 | 6/1/14-7/30/14 | | Charter | Execute contract between TDOE and KIPP Nashville | 1 | 2/1/2011 | | | Execute contract between TDOE and KIPP Memphis | 1 | 2/18/2011 | | | Establish regional office in Nashville to carry out functions required to open new schools in Nashville | 2 | 6/1/2011 | | | Hire an executive director of the regional office and other support staff | 2 | 6/1/2011 | | | Establish KIPP regional office in Memphis to carry out functions required to open new schools in Memphis | 2 | 6/1/2011 | | | KIPP Memphis hires an executive director of the regional office and other support staff | 2 | 6/1/2011 | | | KIPP Memphis high school opens | 2 | 8/1/2011 | | | CSGF makes \$3 million award to KIPP Memphis for expansion | 2 | 10/31/2011 | | | CSGF makes \$3.25 million award to LEAD for expansion | 2 | 10/31/2011 | | | CSGF makes \$3.5 million award to Gestalt for expansion | 2 | 10/31/2011 | | | KIPP Memphis receives first CSGF installment of \$500,000 | 2 | 1/1/2012 | | | LEAD receives first CSGF installment of \$500,000 | 2 | 4/30/2012 | | | Gestalt receives first CSGF installment of \$500,000 | 2 | 5/30/2012 | | | 3 additional CMOs complete CSGF screening process | 2 | 6/30/2012 | | | Charter application approved and school leader identified for KIPP Memphis middle school opening in 2013-14 | 2 | 6/30/2012 | | | Hire school leader for KIPP Middle opening in 12-13 | 3 | 7/1/2012 | | | 7 new schools approved by CSGF to open by 2012-2013 by Gestalt, KIPP and LEAD | 3 | 8/1/2012 | | | KIPP Memphis middle school opens | 3 | 8/6/2012 | | | Develop a strategic plan and fiscal plan for KIPP Nashville school openings | 3 | 9/30/2012 | | | Facility is secured for KIPP Memphis 2013-14 middle school | 3 | 1/1/2013 | | | 3 additional CMOs submit strategic business and financial plans to CSGF | 3 | 3/1/2013 | |----------------------|--|-----|-----------| | | Academic standards, benchmarks, and pacing guides complete for KIPP Memphis 2013-14 middle school | 3 | 3/1/2013 | | | Key personnel identified for KIPP Memphis 2013-14 middle school (AP or Dean as determined by school leader) | 3 | 4/1/2013 | | | Confirm school leader for KIPP HS opening in 14-15 | 3 | 4/30/2013 | | | All teaching staff hired for KIPP Memphis 2013-14 middle school | 3 | 6/15/2013 | | | KIPP Nashville executes lease for middle school facility | 3 | 6/30/2013 | | | KIPP Nashville raises \$750,000 for high school start up costs | 3 | 6/30/2013 | | | CSGF board reviews and approves business and financial plans for 3 additional CMOs | | , , | | | | 3 | 6/30/2013 | | | KIPP Nashville middle school opens | 4 | 8/1/2013 | | | CSGF makes first installment to 3 additional CMOs | 4 | 10/1/2013 | | | KIPP Nashville raises \$1,000,000 for high school start up costs | 4 | 6/30/2014 | | | Evaluate student achievement data from KIPP Nashville middle to measure results | 4 | 7/1/2014 | | | KIPP Nashville high school opens | 4 | 8/1/2014 | | | CSGF approves an additional 7 new schools (14 total) to open by 14-15 | 4 | 8/1/2014 | | | KIPP Memphis opens second middle school | 4 | 8/1/2014 | | | KIPP Nashville submits bi-annual report to TDOE on progress | All | Biannual | | | CSGF submits biannual report to TDOE on application process (number of applications screened, and status of applications) | All | Biannual | | | CSGF submits biannual report to TDOE on awardee information (total number of investments, seats created, and milestones agreed upon with awardees) | All | Biannual | | | CSGF monitors grantees progress on school openings | All | Monthly | | Turnaround - Renewal | Review initial Renewal School SIG applications and provide feedback | 1 | 7/28/2010 | | | Using 2009-10 High Priority list, identify TN Renewal Schools per USED/SBE guidance | 1 | 8/25/2010 | | | Renewal Cohort 1 submit Year 1 activities and budget | 1 | 9/1/2010 | | | Cohort 1 Year 1 awards issued | 1 | 10/1/2010 | | | Using 2010-11 High Priority list, identify TN Renewal Schools per USED/SBE guidance | 2 | 8/25/2011 | | | Renewal Cohort 1 submit Year 2 activities and budget | 2 | 9/1/2011 | | | Renewal Cohort 2 submit Year 1 activities and budget | 2 | 9/1/2011 | |---------------------|--|-----|------------| | | Cohort 1 Year 2 & Cohort 2 Year 1 awards issued | 2 | 10/1/2011 | | | Renewal Cohort 1 submit Year 3 activities and budget | 3 | 9/1/2012 | | | Renewal Cohort 2 submit Year 2 activities and budget | 3 | 9/1/2012 | | | Cohort 1 Year 3 & Cohort 2 Year 3 awards issued | 3 | 10/1/2012 | | | Renewal Cohort 2 submit Year 3 activities and budget | 4 | 9/1/2013 | | | Cohort 2 Year 3 awards issued | 4 | 10/15/2013 | | | Ensure grantees have fully obligated funds (or plans to release funds back to TDOE) | 4 | 7/27/2014 | | | Review Renewal Schools' academic improvements | All | Annually | | Turnaround - Focus | Focus Schools identified | 3 | 8/13/2012 | | | Year 1 grant applications submitted and reviewed | 3 | 9/16/2012 | | | Year 1 award letters sent out to LEAs | 3 | 9/30/2012 | | | Year 1 data review and Commissioner makes grant renewal decisions | 4 | 8/31/2013 | | | Year 2 grant applications submitted and reviewed | 4 | 9/30/2013 | | | Year 2 award letters sent out to LEAs | 4 | 9/30/2013 | | | Statewide best practices workshops for Focus schools | 4 | 12/31/2013 | | | Ensure grantees have fully obligated funds (or plans to release funds back to TDOE) | 4 | 7/27/2014 | | | Develop new plan for Renewal and Focus funds based on waiver status | 2 | 6/30/2012 | | Turnaround - Reward | Ambassadors applications, interviews and selection | 3 | 11/30/2012 | | | Ambassador welcome conference & instructional coaching | 3 | 1/28/2013 | | | Instructional Coaching workshops and CORE briefings | 3 | 6/21/2013 | | | Ensure CORE Directors have finalized school placements for Ambassadors | 4 | 7/25/2013 | | | First RSAP cohort gathering on sharing best practices | 4 | 10/25/2013 | | | Second RSAP cohort gathering on sharing best practices | 4 | 1/31/2014 | | | Third and final RSAP cohort gathering to consolidate best practices | 4 | 5/2/2014 | | | Periodic Ambassador trainings at regional CORE offices | 4 | 6/30/2014 | | | Ambassadors disseminate a joint, statewide best practices document for practitioners | | | | | | 4 | 7/15/2014 | | | Analyze achievement data to determine program effectiveness | 4 | 7/25/2014 | | | Provide final update to USED on program effectiveness analysis | 5 | 9/30/2014 | |------------------|--|---|-----------| | Turnaround - TPC | Finish action planning phone calls with SIG principals | 4 | 7/30/2013 | | | First cohort gathering | 4 | 9/20/2013 | | | Second cohort gathering | 4 | 11/22/201 | | | First Site Visit Completed | 4 | 2/28/2014 | | | Third cohort gathering | 4 | 2/28/2014 | | | Fourth cohort gathering | 4 | 5/15/2014 | | | Second Site Visit Completed | 4 | 6/15/2014 | | | Send out program survey to principals | 4 | 6/15/2014 | | | Analyze data to determine program effectiveness | 4 | 7/25/2014 | | TCASN | Subgrant contracts finalized | 2 | 2/15/2012 | | | Establish the report structure and timeline for each grant or grant type | 2 | 2/15/2012 | | | Open the 2012 subgrant competition | 2 | 3/12/2012 | | | First board meeting | 2 | 4/2/2012 | | | Site visits to all 2011 Seed and Model grants | 2 | 4/15/2012 | | | Policy Roundtablediscuss recommendations from Forum for Youth Investment | 2 | 4/18/2012 | | | Announce 2012 subgrant awards | 2 | 5/15/2012 | | | Convene meetings with Partnership Council to establish strategy for membership relations and recruitment | 2 | 6/30/2012 | | | TCASN becomes 501(c)(3) | 2 | 6/30/2012 | | | Creation of Board of Directors | 3 | 7/1/2012 | | | Host 7 regional professional development workshops | 3 | 7/31/2012 | | | Site visits to 2011 catalyst grants | 3 | 9/15/2012 | | | Open the round three subgrant competition | 3 | 3/31/2013 | | | Host youth leadership summit | 3 | 6/30/2013 | | | Round three subgrants start | 4 |
7/1/2013 | | | Formalize partnership with Lipscomb University for development and dissemination of College Access Project (CAP) | 4 | 9/10/2013 | | | Host annual TN College Access conference | 4 | 11/1/2013 | | | | Online pilot for 2 of 5 CAP strands | 4 | 12/15/2013 | |--------|------|--|-------|------------| | | | Curriculum development for all 5 CAP strands | 4 | 5/9/2014 | | | | Award sub-grant no-cost extension per USED approval | 4 | 6/10/2014 | | | | Host youth leadership summit | 4 | 6/30/2014 | | | | Network Evaluation (partner with UT Institute for Evaluation and Assessment) | 4 | 6/30/2014 | | | | Implementation of all CAP strands (non-extension) | 4 | 6/30/2014 | | | | Monitor CAP completion & launch (extension) | 5 | 1/31/2015 | | | | Monitor sub-grants on extension | 5 | 6/30/2015 | | | | Monitoring and close-out of grantees | 5 | 6/30/2015 | | | | Yearly site visits for all funded sub-grants | 2 | Annually | | | | Communicate regularly with Network members via listserv and newsletter | 2 | Ongoing | | | | Convene board of directors | 2 | Ongoing | | | | Continuous membership development | 2 | Ongoing | | | | Oversee and evaluate college access program and LEA sub-grants | 2 | Ongoing | | | | Revise and improve CAP strands after each pilot | 4 & 5 | Ongoing | | | | Publicize CAP to practitioners statewide and national professional development audiences | 4 & 5 | Ongoing | | | | Evaluation of CAP for effectiveness in reaching student outcomes | 4 | Ongoing | | (P)(2) | STEM | Commitment letter for Battelle's \$1 million | 2 | 2/15/2012 | | | | Present final draft of strategic plan in Feb. Advisory Council meeting | 2 | 2/29/2012 | | | | Make awards for new schools/hubs | 2 | 3/7/2012 | | | | Final draft of Metro contract approved | 2 | 3/16/2012 | | | | Final draft of Knox contract approved | 2 | 3/23/2012 | | | | Final approval on TN CRED evaluation plan | 2 | 3/31/2012 | | | | Execute Knox hub contract | 2 | 4/4/2012 | | | | Executed Nashville Hub contract | 2 | 4/13/2012 | | | | Produce final draft of strategic plan | 2 | 5/1/2012 | | | | Produce final draft of contract for STEM resources website | 2 | 5/1/2012 | | | | Knoxville and Nashville Hubs operational | 2 | 5/1/2012 | | Secure hub participation in evaluation | 2 | 5/15/2012 | |---|---|------------| | Submit Battelle amended contract | 2 | 5/15/2012 | | Finalize technical assistance plan for West TN | 2 | 5/23/2012 | | Finalize contracts for Round 2 schools | 2 | 5/30/2012 | | Finalize contracts for Round 2 hubs | 2 | 5/30/2012 | | Secure TDOE sign-off on strategic plan | 2 | 6/1/2012 | | Hire Battelle Support positions for TSIN staff | 3 | 7/1/2012 | | Conduct follow-up meetings with West TN | 3 | 7/1/2012 | | Round 2 Hubs operational | 3 | 7/1/2012 | | Annual evaluation status update | 3 | 7/30/2012 | | Upper Cumberland Platform School opens | 3 | 8/15/2012 | | Chattanooga Platform School opens | 3 | 8/15/2012 | | Sullivan-Kingsport Platform School opens | 3 | 8/15/2012 | | West TN school and hub contracts executed | 3 | 10/1/2012 | | Develop sustainability plan | 3 | 12/31/2012 | | TSIN and Hub Impact Survey 1 (TN CRED) | 3 | 12/31/2012 | | 80% of districts in each hub's region signed on | 4 | 7/1/2013 | | TSIN and Hub Impact Survey 2 (TN CRED) | 4 | 7/1/2013 | | West TN Platform school opens | 4 | 8/15/2013 | | TSIN Fall Convening | 4 | 10/7/2013 | | West TN Hub is operational | 4 | 12/1/2013 | | TSIN and Hub Impact Survey 3 (TN CRED) | 4 | 12/31/2013 | | TSIN Spring Convening | 4 | 3/1/2014 | | TSIN awards no-cost extensions to subgrantees per USED approval | 4 | 6/10/2014 | | TSIN Final Report | 4 | 6/30/2014 | | Non-extension sub-grantees transition to sustainability plans | 4 | 6/30/2014 | | TSIN Fall Convening / Advisory Council Appreciation | 5 | 10/1/2014 | | TSIN continues to monitor and support sub-grantee activity for extensions | 5 | 6/30/2015 | | Extension sub-grantees transition to sustainability plans | 5 | 6/30/2015 | | | Battelle Quarterly Report | 2 | Ongoing | |-------------------|---|---|-----------------| | | Quarterly Convening | 2 | Ongoing | | | TDOE Check-ins | 2 | Ongoing | | | TSIN Evaluation: Quarterly Status Reports (TN CRED) | 3 | Ongoing | | STEM - Leadership | Selection of STEM Leadership Council Members | 4 | 5/31/2014 | | Council | Opening Meeting of STEM Leadership Council | 4 | 6/23/2014 | | | STEM Leadership Council: Quarterly Meetings | 5 | Ongoing | | | Finalize strategic plan for CTE & STEM | 5 | 7/31/2014 | | | Revise & Implement strategic plan | 5 | Ongoing | | STEM - IEN | Conduct strategic outreach | 4 | 2/1/2014 | | | Conduct information sessions/webinars | 4 | 2/21/2014 | | | Deadline for RFP submission | 4 | 2/28/2014 | | | PLAC Selection | 4 | 2/28/2014 | | | Application deadline | 4 | 2/28/2014 | | | Review RFP Submissions | 4 | 3/7/2014 | | | Finalists selected | 4 | 3/7/2014 | | | Conduct finalist interviews | 4 | 3/23/2014 | | | Select vendor | 4 | 3/28/2014 | | | Final decisions sent to interviewees | 4 | 3/31/2014 | | | Welcome Event | 4 | 4/7/2014 | | | Announce participants at TETC in spring | 4 | 4/14/2014 | | | Innovative school site visit | 4 | 5/31/2014 | | | Final Proposals Due | 5 | 7/16/2014 | | | Launch Implementation Year | 5 | 8/15/2014 | | | Final Reports Due | 5 | 6/15/2015 | | | Summer Design Workshops | 4 | Early June 2014 | | | Implementation Support Sessions | 4 | Ongoing | | | Monthly PLAC Sessions | 4 | Ongoing | | | Host School Professional Development | 5 | Spring 2015 |